

X
Western Operations Office
Library

REON

ROCKET ENGINE OPERATIONS - NUCLEAR

REPORT NO. 2712
TO
AEC-NASA SPACE NUCLEAR PROPULSION SYSTEM

CRYOGENIC TENSILE PROPERTIES
OF SELECTED MATERIALS

NERVA PROGRAM

CONTRACT SNP-1

1 JANUARY 1964

N66-22816

(ACCESSION NUMBER)

(THRU)

88

/

(PAGES)

(CODE)

CR-21251

/

(NASA CR OR TMX OR AD NUMBER)

17

(CATEGORY)

GPO PRICE \$ _____

CFSTI PRICE(S) \$ _____

Hard copy (HC) \$ 3.00

Microfiche (MF) .75

#663 Jul'y 65

AEROJET
GENERAL TIRE
GENERAL

REPORT NO. 2712
TO
AEC-NASA SPACE NUCLEAR PROPULSION OFFICE
CRYOGENIC TENSILE PROPERTIES
OF SELECTED MATERIALS

ROCKET ENGINE OPERATIONS - NUCLEAR

NERVA PROGRAM CONTRACT SNP-1 1 JANUARY 1964

AEROJET-GENERAL CORPORATION
A SUBSIDIARY OF THE GENERAL TIRE & RUBBER COMPANY

UNCLASSIFIED

Abstract

**NERVA
PROGRAM****MATERIALS TEST PROGRAM**

Date: 1 Jan. 1964

ABSTRACT

Page i

2296

Fifteen different metals and three Teflon-based plastics were tensile tested at room temperature, and at cryogenic temperatures ranging as low as -423°F. Both standard and notched-type specimens were used for the metals, the latter having stress concentration factors (K_t) from 5 to 18. Test results are compared with information from other sources when available.

Metals tested were: titanium alloys 5Al-2.5 Sn-ELI, 6Al-4V-ELI; stainless steel types 321, 347-c, and AM350; iron base alloys A-286 and 18% Ni maraging steel; nickel alloys Hastelloy C, Inconel X-750, and Inconel 713-c; aluminum alloys A356-T6, 2219-T81, 5456-0, 6061-T6, 7079-T6.

Plastics tested were Teflon-TFE, Armalon and Rulon A.

*Placks**J. W. D. Stinnett*

for W. D. Stinnett
NERVA Technical Systems, Manager
REON

UNCLASSIFIED**REON**

UNCLASSIFIED

Table of Contents

**NERVA
PROGRAM**
MATERIALS TEST PROGRAM**Date:** 1 Jan. 1964

Page iv

TABLE OF CONTENTS (cont.)

	<u>TABLE</u>	<u>FIGURE</u>	<u>PAGE</u>
V. TEST RESULTS AND DISCUSSION			29
A. <u>Titanium Alloys</u>			29
Chemical Analysis of Titanium Alloys	1		30
Average Tensile Properties of Titanium Alloys 5Al-2.5 Sn ELI and 6Al-AV-ELI	2		31
1. Alloy A-110-AT-ELI (5Al-2.5 Sn extra low interstitial)			32
Tensile Properties of Titanium Alloys			
A-110-AT-ELI for Plates, forgings and Extrusions at Room Temperatures -100° F, -320° F and -423° F	3		33
Titanium Alloy A-110-AT-ELI Forging (Heat D3272 Ring No. 220), Stress-Strain Diagram at -423° F	8		34
Titanium Alloy A-110-AT-ELI Forging (Heat D3272 Ring No. 22C), Tensile Ultimate, Yield, and Notched Strength as a Function of Temperature	9		35
Titanium Alloy A-110-AT-ELI Forging (Heat D3272 Ring No. 220), Elongation and Area Reduction as a Function of Temperature	10		36
Titanium Alloy A-110-AT-ELI Forging (Heat 3346 Ring No. 217), Circumferential Direction, Stress-Strain Diagram at -423° F	11		37
Titanium Alloy A-110-AT-ELI Forging (Heat 3346 Ring No. 217), Circumferential Direction, Tensile Ultimate, Yield and Notched Strength as a Function of Temperature	12		38
Titanium Alloy A-110-AT-ELI Forging (Heat 3346 Ring No. 217), Circumferential Direction, Elongation and Area Reduction as a Function of Temperature	13		39
Titanium Alloy A-110-AT-ELI Extrusion (Heat 3273 Ring No. 218), Circumferential Direction, Stress-Strain Diagram, at -423° F	14		40
Titanium Alloy A-110-AT-ELI Extrusion (Heat 3273 Ring No. 218) Circumferential Direction, Tensile Ultimate, Yield and Notched Strength as a Function of Temperature	15		41

REON
 REINFORCED ENGINEERS
UNCLASSIFIED

UNCLASSIFIED

Table of Contents

MATERIALS TEST PROGRAM

Date: 1 Jan. 1964

TABLE OF CONTENTS (cont.)

Page v

	<u>TABLE</u>	<u>FIGURE</u>	<u>PAGE</u>
Titanium Alloy A-110-AT-ELI Extrusion (Heat 3273 Ring No. 218) Circumferential Direction, Elongation and Area Reduction as a Function of Temperature	16		42
Titanium Alloy A-110-AT-ELI Extrusion (Heat 3273 Ring No. 219) Circumferential Direction, Stress- Strain Diagram at 423° F	17		43
Titanium Alloy A-110-AT-ELI Extrusion (Heat 3273 Ring 219) Longitudinal Direction, Stress-Strain Diagram -423° F	18		44
Titanium Alloy A-110-AT-ELI Extrusion (Heat 3273 No. 219) Circumferential, Tensile Ultimate, Yield and Notched Strength as a Function of Temperature	19		45
Titanium Alloy A-110-AT-ELI Extrusion (Heat 3273 Ring No. 219) Circumferential, Elongation and Area Reduction as a Function of Temperature	20		46
Titanium Alloy A-110-AT-ELI Extrusion (Heat 3346 Ring No. 465) Circumferential Direction, Stress-Strain Diagram at -423° F	21		47
Titanium Alloy A-110-AT-ELI Extrusion (Heat 3346, Ring No. 465) Circumferential Direction, Tensile Ultimate, Yield and Notched Strength as a Function of Temperature	22		48
Titanium Alloy A-110-AT-ELI Extrusion (Heat 3346 Ring No. 465) Circumferential Direction, Elongation and Area Reduction as a Function of Temperature	23		49
Titanium Alloy A-110-AT-ELI Forged Plate (Heat V-2096), Longitudinal Direction	24		50
Titanium Alloy A-110-AT-ELI Forged Plate (Heat V-2096) Longitudinal Direction, Elongation and Area Reduction as a Function of Temperature	25		51
Titanium Alloy A-110-AT-ELI Forged Plate (Heat V-2096) Transverse Direction, Tensile Ultimate, Yield, Notched Strength as a Function of Temperature	26		52
Titanium Alloy A-110-AT-ELI Forged Plate (Heat V-2096) Transverse Direction, Elongation and Area Reduction as a Function of Temperature	27		53

UNCLASSIFIED

UNCLASSIFIED

Table of Contents

**NERVA
PROGRAM**
MATERIALS TEST PROGRAM**Date:** 1 Jan. 1964

Page vi

TABLE OF CONTENTS (cont.)

	<u>TABLE</u>	<u>FIGURE</u>	<u>PAGE</u>
Titanium Alloy A-110-AT-ELI Comparison, Forgings and Extrusions Longitudinal, Tensile Ultimate and Yield Strength as a Function of Temperature	28		54
Titanium Alloy A-110-AT-ELI Comparison, Forgings and Extrusions, Elongation and Area Reduction as a Function of Temperature	29		55
Titanium Alloy A-110-AT-ELI Comparison, Extruded Cylinders Circumferential, Ultimate and Yield Strength as a Function of Temperature	30		56
Titanium Alloy A-110-AT-ELI Comparison, Extruded Cylinders, Circumferential, Elongation and Area Reduction as a Function of Temperature	31		57
Titanium Alloy A-110-AT-ELI Comparison Forgings, Transverse and Circumferential Ultimate and Yield, as a Function of Temperature	32		58
Titanium Alloy A-110-AT-ELI Comparison Forgings, Transverse and Circumferential, Elongation and Area Reduction as a Function of Temperature	33		59
2. Alloy 6Al-4V-ELI			62
Tensile Properties of Titanium Alloy 6Al-4V-ELI Forged Plates at Room Temperature -100°F, -320°F and -423°F	4		63
Titanium Alloy 6Al-4V-ELI Forged Plate (Heat D3067), Transverse Tensile Ultimate, Yield and Notched Strength as a Function of Temperature	34		64
Titanium Alloy 6Al-4V-ELI Forged Plate (Heat D3067), Transverse Elongation and Area Reduction as a Function of Temperature	35		65
Titanium Alloy 6Al-4V-ELI Forged Plate (Heat D3067) Longitudinal, Ultimate Tensile, Notched and Yield Strength as a Function of Temperature	36		66
Titanium Alloy 6Al-4V-ELI Forged Plate (Heat D3067) Longitudinal, Elongation and Area Reduction as a Function of Temperature	37		67

REON
 RESEARCH & ENGINEERING

UNCLASSIFIED

Table of Contents

MATERIALS TEST PROGRAM**Date:** 1 Jan. 1964TABLE OF CONTENTS (cont.)

Page vii

	<u>TABLE</u>	<u>FIGURE</u>	<u>PAGE</u>
B. <u>Stainless Steel and Iron-Base Alloys</u>			68
Chemical Analysis of Stainless Steel and Iron Base Alloys	5		69
Average Tensile Properties of Stainless Steel and Iron Base Alloys	6		70
1. Stainless Steel Type 321 Tensile Properties of 321 Stainless Steel at Room Temperature and -423° F	7		71
Stainless Steel Type 321, Stress- Strain Diagrams (at -423° F)		38	72
2. Stainless Steel Type 347-c (Casting) Tensile Properties of 347-c Stainless Steel Sand Casting at Room Temperature and -423° F	8		73
Stainless Steel Type 347-c Casting, Stress-Strain Diagrams (at -423° F)		39	74
3. Stainless Steel AM 350 (SCT) Tensile Properties of AM-350 (SCT) (850) Stainless Steel at Room Temperature and -423° F	9		75
Steel AM-350 SCT Sheet, Stress-Strain Diagram (at -423° F)		40	76
4. Alloy A-286, Age Hardened Tensile Properties of A-286 Stainless Steel at Room Temperature and -423° F	10		77
Steel A-286 Sheet, Stress-Strain Diagram (at -423° F)		41	78
5. 18% Nickel-Maraging Steel (250) Tensile Properties of 18% Ni (250) Maraging Steel at -423° F	11		79
Maraging Steel 18% Nickel (250), Stress- Strain Diagram (at -423° F)		42	80
C. <u>Nickel-Base Alloys</u>			81
Chemical Analysis of the Nickel Base Alloys	12		82
Average Tensile Properties of Nickel Base Alloys	13		83
1. Hastelloy C Tensile Properties of Hastelloy C at Room Temperature and -423° F	14		84
Hastelloy C Sheet, Stress-Strain Diagram (at -423° F)		43	85
2. Inconel X-750 Tensile Properties of Inconel X-750 at Room Temperature and -423° F	15		86
Inconel X-750 Sheet, Stress-Strain Diagram (at -423° F)		44	87

UNCLASSIFIED
REON
 SYSTEMS INCORPORATED

UNCLASSIFIED

Table of Contents

MATERIALS TEST PROGRAM

Date: 1 Jan. 1964

TABLE OF CONTENTS (cont.)

Page viii

	<u>TABLE</u>	<u>FIGURE</u>	<u>PAGE</u>		
3.	Inconel 713-c		95		
	Tensile Properties of Inconel 713-c (Investment Casting) at Room Temperature and -423° F	16	96		
	Inconel 713-c Casting, Stress-Strain Diagram (at -423° F)		45	97	
D.	<u>Aluminum Alloys</u>			98	
1.	Chemical Analysis of Aluminum Alloys	17		99	
1.	Alloy A356-T6			100	
	Aluminum Alloy A356-T6, Microstructure Average Tensile Properties of Aluminum Alloys	46		101	
	Tensile Properties of Cast Aluminum Alloy A-356-T6 at Room Temperature and -423° F	18		102	
	Aluminum Alloy A-356-T6, Stress Strain Diagram (at -423° F)		19	103	
2.	Alloy 2219-T81			47	104
	Tensile Properties of Aluminum Alloy 2219-T81 at Room Temperature and -423° F		20		105
	Aluminum Alloy 2219-T81, Stress Strain Diagram (at -423° F)		48		106
3.	Alloy 5456-0				107
	Tensile Properties of Aluminum Alloy 5456-0 at Room Temperature and -423° F		21		108
	Aluminum Alloy 5456-0, Stress Strain Diagram (at -423° F)		49		109
4.	Alloy 6061-T6				110
	Tensile Property of Aluminum Alloy 6061-T6 Plate at Room Temperature and -423° F				111
	Tensile Properties of Aluminum Alloy 6061-T6 Forging at Temperature from -423° F to + 400° F		23		112
	Aluminum Alloy 6061-T6 Sheet Material, Stress Strain Diagram (at -423° F)		50		113
	Aluminum Alloy 6061-T6 Forging, Stress Strain Diagram (at -423° F)		51		114
	Aluminum Alloy 6061-T6 Forging, Tensile Ultimate, Yield and Notched Strength as a Function of Temperature		52		115
	Aluminum Alloy 6061-T6 Forging - Elongation and Area Reduction as a Function of Temperature		53		116
					117

UNCLASSIFIED

Table of Contents

MATERIALS TEST PROGRAM

Date: 1 Jan. 1964

Page ix

TABLE OF CONTENTS (cont.)

	<u>TABLE</u>	<u>FIGURE</u>	<u>PAGE</u>
5. Alloy 7079-T6			118
Tensile Properties of Aluminum Alloy 7079-T6 Plate. Base Material and Weldments Heat Treated at Temperatures -423°F , -300°F -100°F and Room Temperature	24		119
Tensile Properties of Weldments of 7079-T6 Aluminum Alloy, As-Welded and Welded-Aged Conditions at -100°F , -300°F , and -423°F	25		120
Aluminum Alloy 7079-T6 Sheet Material Tensile Ultimate, Yield and Notched Strength as a Function of Temperature	54		121
Aluminum Alloy 7079-T6 Plate Material, Elongation as a Function of Temperature	55		122
Aluminum Alloy 7079-T6 Plate (Heat Treated After Welding), Tensile Ultimate, Yield and Notched Strength, as a Function of Temperature	56		123
Aluminum Alloy 7079-T6 Plate (Heat Treated After Welding), Elongation and Area Reduction as a Function of Temperature	57		124
Aluminum Alloy 7079-T6 Sheet As-Welded, Tensile Ultimate, Yield and Notched Strength as a Function of Temperature	58		125
Aluminum Alloy 7079-T6 Sheet As-Welded, Elongation as a Function of Temperature	59		126
Aluminum Alloy 7079-T6 Sheet, Welded and Aged Condition, Ultimate, Notched and Yield Strength as a Function of Temperature	60		127
Aluminum Alloy 7079-T6 Sheet, Welded and Aged Condition, Elongation as a Function of Temperature	61		128
Aluminum Alloy 7079-T6, Comparison of Tensile Properties as a Function of Temperature: Parent Metal, Welded and Heat Treated, As-Welded, and Welded-Aged Conditions	62		129
Aluminum Alloy 7079-T6. Comparison of Elongation and Area Reduction as a Function of Temperature: Parent Metal, Heat Treated After Welding, As-Welded, and Welded-Aged Conditions	63		130

REON
 AEROMARINE SYSTEMS

AEROJET
 GENERAL

UNCLASSIFIED

UNCLASSIFIED

Table of Contents

**NERVA
PROGRAM****MATERIALS TEST PROGRAM**

Date: 1 Jan. 1964

Page x

TABLE OF CONTENTS (cont.)

	<u>TABLE</u>	<u>FIGURE</u>	<u>PAGE</u>
E. <u>Teflon-Base Materials</u>			131
Average Tensile Properties of Teflon-Base Materials			132
Tensile Properties of Teflon-Base Material at Room Temperature and -423° F	26		132
Teflon (TFE), Stress-Strain Diagram	27		132
Armalon, Stress-Strain Diagram		64	133
Rulon A, Stress-Strain Diagram		65	134
REFERENCES		66	135
			138

ASSIFIED**REON****G**

UNCLASSIFIED

I. Introduction

**NERVA
PROGRAM**

MATERIALS TEST PROGRAM

Date: 1 Jan. 1964

Page 3

I. INTRODUCTION

The information presented in this report was compiled from tests performed both at the Aerojet-General Corporation plants in Sacramento, and at the Von Karman Research Center at Azusa. It represents the results of some screening tests conducted during a materials irradiation program determination of cryogenic properties of materials; and includes verification tests on the properties of some of the materials in the as-fabricated condition. The following classes of materials were involved:

Titanium Alloys;

Stainless Steel and Iron Base Alloys;

Nickel-Base Alloys;

Aluminum Alloys;

Organic Materials. *1/2* *see p. i*

A total of 15 metals and three Teflon-base materials were tested.

UNCLASSIFIED

REON

SECTION II

MATERIALS

UNCLASSIFIED

MATERIALS TEST PROGRAM

II. MATERIALS

A. TITANIUM ALLOYS

Date: 12-12-67

Page 7

II. MATERIALS

A. TITANIUM ALLOYS

Two types of titanium alloys were tested: A-110-AT-ELI ($\frac{1}{2}$ Al- $\frac{1}{2}$ Sn) and C120-AV-ELI (6Al-4V).

1. A-110-AT-ELI ($\frac{1}{2}$ Al- $\frac{1}{2}$ Sn)

Several conditions of this material were tested.

- a. Hot rolled and annealed plates (.25 in.)
- b. Forged plate (0.5 in.)
- c. Extruded cylinders
- d. Forged and rolled rings
- e. Die-forged closures.

Material for items c, d, and e were taken from parts used in the fabrication of the titanium pressure vessel S.N. 601TPV.

2. C 120 AV ELI (6Al-4V)

Specimens for this alloy were taken from forged plate of 0.555 inch thickness.

UNCLASSIFIED

UNCLASSIFIED**NERVA
PROGRAM****MATERIALS TEST PROGRAM**

II. Materials

B. Stainless Steel and
Iron Base Alloys

Date: 1 Jan. 1964

Page 8

B. STAINLESS STEEL AND IRON BASE ALLOYS

Five alloys were tested in this series:

- 321 stainless steel
- 347-c stainless steel casting
- AM-350 (SCT-850)
- A-286 Iron Base Alloy
- 18% Ni (250) maraging steel

1. 321 Stainless Steel

This alloy was procured as 0.25 inch thick plate in the fully annealed condition.

2. 347-c Stainless Steel - Sand Casting

This alloy was sand cast in test bars (having dimensions of approximately 0.25 x 2.0 x 16.0 in.) and in conformance to AMS 5363-B, Class I. All specimens were completely X-rayed prior to machining. The castings were annealed at 1950°F for 30 minutes.

3. AM-350 (SCT) Stainless Steel

This alloy was procured in the hot-rolled, annealed and pickled condition in accordance with AMS 5548 condition H. After rough machining, the specimens were heat treated to the SCT-850 temper and then final machined. The heat treatment was as follows:

Solution treatment:

1710°F $\pm 25^\circ$, 30 minutes, water quenched.

Refrigerated:

-100°F $\pm 10^\circ$, 3 hours.

Aged:

850°F, three hours, air cooled.

CLASSIFIED**REON**

UNCLASSIFIED

II. Materials

MATERIALS TEST PROGRAMB. Stainless Steel and
Iron Base Alloys**Date:** 1 Jan. 1964

Page 9

4. A-286 Iron Base Alloy

This alloy was procured in the hot-rolled, annealed and pickled condition to specification AMS 5525. It was heat treated as follows:

Solution treated:

1800°F, 1 1/2 hours, air cooled.

Aged:

1350°F, 16 hours, air cooled.

5. 18% Nickel (250) Maraging Steel

Two forms of this alloy were tested: 0.090 inch thick sheet and 3/8 inch dia. high-strength bolts. Materials were supplied both in standard and in peened conditions.

Two melting conditions were represented in sheet material.

- a. air melted
- b. air melted, vacuum remelted.

The sheet specimens were aged at 900°F for 3 hours after fabrication. The bolts were received in the hardened condition.

UNCLASSIFIED

UNCLASSIFIED

II. Materials

MATERIALS TEST PROGRAM

C. Nickel-Base Alloys

Date: 1 Jan. 1964

Page 10

C. NICKEL-BASE ALLOYS

The alloys tested in this series were Hastelloy C, Inconel X-750, and Inconel 713-c.

1. Hastelloy C

This material was procured as 0.25 in. plate in the solution heat treated condition conforming to AMS 5530C.

2. Inconel X-750

This material was procured as 0.25 in. sheets cold-rolled, annealed and pickled. The material was precipitation hardened by heating at $1300^{\circ}\text{F} \pm 25^{\circ}$ for 20 hours and air cooled.

3. Inconel 713-c

This material was procured as vacuum investment cast in blanks approximately 0.25 x 2.0 x 10 inches. All test bars were X-rayed for soundness of material prior to machining. Specimens were cast, four per mold; pouring temperature was 2550°F .

REON**JNCLASSIFIED**

UNCLASSIFIED

II. Materials

**NERVA
PROGRAM****MATERIALS TEST PROGRAM**

D. Aluminum Alloys

Date: 1 Jan. 1964

Page 11

D. ALUMINUM ALLOYS

Five aluminum alloys were included in the series. These were A356-T6, 2219-T81, 5456-0, 6061-T6, and 7079-T6. The material was prepared in the following manner:

1. A356-T6

This material was cast in test bars having dimensions of approximately 0.25 x 2.0 x 15.0 in., and was x-rayed for soundness prior to further work. The material was heat treated to the T-6 condition as follows:

- a. Solution Treatment: 1000°F, 10 hours, water-quenched
- b. Aged: 16 hours at room temperature
- c. Precipitation Hardened: 310°F, 4 hours

2. 2219-T81

This alloy was procured in the form of heat treated, 0.25-in.-thick plate material.

3. 5456-0

This alloy was procured in plates of 0.25 inches thickness; in the H321 temper. The annealed "0" condition of the specimens was obtained by heating them at 650°F for 30 minutes and air cooling to room temperature.

4. 6061-T6

Two forms of this alloy were tested. One consisting of 0.25 inch plate, the other of a rolled ring forging from the aluminum pressure vessel (heat number 4034 P/N 281498-1-A0). Heat treatment after forging consisted of:

- a. Solution Treatment: 975°, one hour, water quenched.
- b. Precipitation Hardened: 350°, 7.5 hours, air cooled.

REON
RESEARCH & ENGINEERING
NATIONAL SURVEY**AEROJET
GENERAL****UNCLASSIFIED**

UNCLASSIFIED

II. Materials

**NERVA
PROGRAM****MATERIALS TEST PROGRAM**

D. Aluminum Alloys

Date: 1 Jan. 1964

Page 12

5. 7079-T6

This alloy was tested in three different forms: sheet, plate, and round bars. All specimens were supplied by ACFI, Albuquerque Division, and included both welded and non-welded specimens. The weldments were made by ACFI utilizing C-809 weld wire. Tensile specimens conforming to those detailed in Section III-B, were made for the sheet and plate material, and R-1 type specimens were made for the round bars. For the notched welded specimens, the notches were provided in the center of the weld joint.

In addition to the base metals, tests were conducted on: as welded, welded and fully heat treated, and aged-after-welding specimens. The specimens fully heat treated after welding represented good quality weldments. Specimens in the as-welded and welded-aged conditions were below minimum weld quality, but were tested to give some idea of strength value associated with rejectable quality material.

JNCLASSIFIED**REON**

UNCLASSIFIED

II. Materials

**NERVA
PROGRAM****MATERIALS TEST PROGRAM**

E. Teflon-Base Materials

Date: 1 Jan. 1964

Page 12a

E. TEFLON-BASE MATERIALS

1. Teflon, TFE

The processing details of this material constitute proprietary information of the manufacturer. However, in general, processing follows this procedure: a predetermined quantity (based on end-product dimensions) of Du Pont No. 5 powder, 300 micron size (which is typical for general purposes), is spread on smooth platens and compressed under 2000 to 5000 psi for 5 to 10 sec at room temperature. After sintering at 700°F (i.e., above the 621°F transition to amorphous gell), it is cooled to room temperature. When necessary, material is stress relieved at about 500°F.

2. Armalon (A Laminate of Glass Cloth Impregnated with Teflon, TFE; a Patented Product of E. I. duPont)

This material was manufactured from a No. 112 glass fabric, which was repeatedly dipped in Teflon T-30 suspensoid (an aqueous dispersion containing 59 to 61% solids) until the desired thickness was attained. The Teflon impregnated glass cloth was fused at 750°F and a pressure of 100 psi. The laminate was transferred to a cold press, and a pressure of 100 psi applied until cool. The 0.125-in. sheet used in this test program was built up from a series of 0.005-in. laminates which had at least two pressure-temperature operations similar to the above. As in the case of Teflon, this information is of a general nature, the specific processing details being proprietary.

3. Rulon A (Fiberglass-Filled Teflon, TFE; a Patented Product of the Dixon Corporation)

This material is a filled Teflon of proprietary composition, and was developed for bearing-type applications. The manufacturer's information indicates a considerable improvement over Teflon in resistance to wear, creep, and cold-flow. It is also said to have one-half the thermal expansion of Teflon.

UNCLASSIFIED

SECTION III

EXPERIMENTAL EQUIPMENT AND SPECIMEN TYPES

UNCLASSIFIED

MATERIALS TEST PROGRAM

A. Equipment

Date:

Page 1

III. EXPERIMENTAL EQUIPMENT AND SPECIMEN TYPES

A. EQUIPMENT

All tensile tests were performed on 50,000-lb capacity Baldwin-type hydraulic-operated tensile machines.

For the tests at -100° and -320°F a special liquid container was fabricated. The container consisted of two stainless steel beakers of different sizes, which were nested and welded together at the top, forming a double-walled vessel, open at one end. A hole was bored in the bottom of this chamber and the lower specimen-gripping fixture was inserted and welded in place. The chamber between the inner and outer walls was then evacuated and sealed off to provide thermal insulation. With a standard R1 (.05-in. dia) specimen in position, the fluid level in the container could be easily maintained three inches above the top of the specimen. The container held approximately one gallon of cryogenic fluid, which was added manually as required. The -100°F temperature was achieved by using dry ice and alcohol; the -320°F by using liquid nitrogen. Strain measurements were taken by means of a standard high-temperature-type extensometer (equipped with extension rods) mounted on the tensile specimen. The extension rods extended upward to a position above the cryogenic fluid, where they attached to a differential transformer, from which strain signals were transmitted to the stress-strain chart on the tensile machine.

Tests at -423°F were conducted in the cryogenic test cell, at the Von Karman Center (AGC), and utilized a 20,000 lb capacity cryostat. Figure 1 shows the cryostat in position for a tensile test, connected to a 125-liter dewar containing liquid hydrogen. Liquid hydrogen enters the cryostat through the flexible vacuum-jacketed tube connected to the lid. Gaseous hydrogen exhausts through the other tube shown. The electrical lead in Figure 1 is the extensometer connection. Figure 2 gives a side view of the cryostat, showing additional details of the exhaust system.

UNCLASSIFIED

UNCLASSIFIED

**NERVA
PROGRAM**

MATERIALS TEST PROGRAM

**Equipment &
Specimen Types**

A. Equipment

Date: 1 Jan. 1964

Page 16

Figure 1

**Liquid Hydrogen Cryostat
and Supply Dewar**

Figure 2

**Closeup of Liquid Hydrogen
Cryostat**

UNCLASSIFIED

REON

**AEROJET
GENERAL**

UNCLASSIFIED**NERVA
PROGRAM****MATERIALS TEST PROGRAM**III. Experimental
Equipment &
Specimen Types

A. Equipment

Date: 1 Jan. 1964

Page 17

The additional electrical lead is attached to the liquid-level indicators, which consist of carbon resistors mounted in a rake. Strain measurements were taken by means of a standard room temperature Baldwin averaging extensometer (Model PS3M) as modified for cryogenic use. The modification consisted of replacing the rubber-jacketed lead-in wires with Teflon-coated wires, and replacing all the carbon-steel parts with ones made of 300-series stainless steel. During one of the test series strain-type measurements were taken by crosshead movement using a deflectometer, since the extensometer was undergoing factory repairs. The deflectometer output was fed into the long-strain recorder through the normal extensometer connection. These strain indications were not accurate due to overall system deformations; and curves derived from them are labeled "estimated strain."

REON
RESEARCH ENGINEERING
OPERATIONS NUCLEAR**AEROGET
GENERAL****UNCLASSIFIED**

UNCLASSIFIED**NERVA
PROGRAM****MATERIALS TEST PROGRAM****III. Experimental
Equipment &
Specimen Types****B. Specimens****Date: 1 Jan. 1964**

Page 18

B. SPECIMENS

The majority of materials were tested using modified NASA type flat specimens as shown in Figures 3 and 4, or using the R-3 type round specimens, as specified in Method 211.1 of Federal Test Method Standard No. 151a. Figure 3 shows the unnotched metal specimen. Figure 4 shows the notched metal specimen, having a stress-concentration factor, K_t , of 6.3. R-3 type specimens shown in Figure 5 (test section of 0.25 in. dia x 1 in. long) were used extensively because the loads required to break a specimen at -423°F would in many cases have exceeded the capacity of the liquid-hydrogen cryostat. This size also enabled the fabrication of a greater number of specimens from limited quantities of material. Non-standard specimens were necessary in the cases of some of the 7079 aluminum alloy specimens and 18% Nickel steel bolts, because of the materials available. For example, some of the 7079 specimens consisted entirely of weld-deposited metal.

Figure 6 shows the REON type of specimen used for testing the plastic-materials. Figure 7 shows the notched and unnotched Type R-1 specimens.

REON
RESEARCH & ENGINEERING
NATIONAL SURVEY INSTRUMENTS**JNCLASSIFIED**

UNCLASSIFIED

Equipment &
Specimen Types**NERVA
PROGRAM****MATERIALS TEST PROGRAM**

B. Specimens

Date: 1 Jan 1964

Page 19

Figure 3
Unnotched Specimens,
Sheet Material

Figure 4
Notched Specimen, Sheet Material

REON
REINFORCED
EPOXY
SYSTEMS

AEROJET
GENERAL

UNCLASSIFIED

UNCLASSIFIED

Equipment &
Specimen TypesNERVA
PROGRAM

MATERIALS TEST PROGRAM

B. Specimens

Date: 1 Jan. 1964

Page 20

Figure 5
Round Specimen Type R3
Unnotched and Notched

UNCLASSIFIED

REON

AERONET
GENERAL

UNCLASSIFIED

NERVA
PROGRAM

MATERIALS TEST PROGRAM

EXPERIMENTAL
Equipment &
Specimen Types

B. Specimens

Date: 1 Jan. 1964

Page 21

Figure 6
Non Metallic Specimen

UNCLASSIFIED

REON
SPECIAL MATERIALS
SPECIAL PROCESS

AEROJET
GENERAL

UNCLASSIFIEDNERVA
PROGRAM**MATERIALS TEST PROGRAM**III. Experimental
Equipment &
Specimen Types

B. Specimens

Date: 1 Jan. 1964

Page 22

Figure 7

Round Specimen Type R-1,
Unnotched and Notched**UNCLASSIFIED****REON**
RECOIL ENERGY OPTIMIZATION NETWORK**AEROJET**
GENERAL

SECTION IV

TEST PROCEDURES

BLANK PAGE

MATERIALS TEST PROGRAM

Date: 1 Jan. 1964

Page 25

IV. TEST PROCEDURES

All tensile tests were conducted in accordance with Method 211.1 of Federal Test Method Standard No. 151a, which is essentially identical with ASTM Specification E8-61T. Load as a function of deformation was auto-graphically recorded. Strain-rate used for these tests was 0.005 inch-per-inch-per-minute. In the majority of tests an extensometer was used for strain measurements. However, in one series of tests at -423°F , during which the extensometer was inoperative, the speed of testing was controlled according to rates of stressing. The stress rates were selected, on the basis of best available information, as those which would be approximately equivalent to the strain rate of 0.005 inch-per-inch-per-minute. The stressing rates for the several materials were as follows:

Material	Stressing Rate to Proportional Limit, psi/minute	Stressing Rate, Proportional Limit to Failure, psi/minute
Titanium Alloys	82,000	2,000
Stainless Steels and Iron-Base Alloys	145,000	2,000
Nickel-base Alloys	155,000	2,400
Aluminum Alloys	53,000	700

During the latter series of tests approximate strain measurements were taken by means of a deflectometer, which plotted crosshead movement. Stress-strain diagrams were then developed based on actual load values, elongation in 2" (measured after failure), and load-deflection curves traced by the tensile-machine recorder. The procedure used was as follows:

- A. Actual load values were used to determine the stress levels.
- B. The elongation in two inches after fracture was assumed to be the total plastic deformation under the load.

UNCLASSIFIED

IV. Test Procedures

**NERVA
PROGRAM**

MATERIALS TEST PROGRAM

Date: 1 Jan. 1964

Page 26

- C. The elongation in 2" was then assumed to be equal to the distance along the abscissa between the origin and the intersection of a line, drawn through the point of fracture and parallel to the recorder trace below the proportional limit. This became the basis for constructing the stress-strain curves. Curves drawn in this manner had their abscissae labelled "estimated strain."

CLASSIFIED

REON

SECTION V

TEST RESULTS AND DISCUSSION

BLANK PAGE

UNCLASSIFIED

Discussion

**NERVA
PROGRAM**

MATERIALS TEST PROGRAM

A. Titanium Alloys

Date: 1 Jan. 1964

Page 29

V. TEST RESULTS AND DISCUSSION

The results of all tests are presented in tabular and graphic form on the following pages. For each material, the first pages present chemical analyses and average tensile properties. Following this information there are complete test data for each specimen.

A. TITANIUM ALLOYS

Sample analysis of chemical composition of all heats of titanium materials reported, compared with the specification requirements, is shown in Table 1. Average tensile properties for each heat and test temperatures are shown in Table 2.

UNCLASSIFIED

REON

UNCLASSIFIED

Discussion

NERVA
PROGRAM

MATERIALS TEST PROGRAM

A. Titanium Alloys

Date: 1 Jan. 1964

Page 30

Table 1

Chemical Analysis of Titanium Alloys

Alloy Designation	Heat No.	Heat No.	Al	Sn	Fe	C	Mn	V	Others	N ₂	O ₂	N ₂
A-110-AT-HI (SA1-2.5 Sn)	Specification Limit	Min Max	4.70 5.60	2.0 3.0	+	0.15	0.08	-	-	0.0125	0.12	0.05
	Sample Analysis	D-3272 Plate	5.19	2.30	0.13	0.022	0.006	-	-	0.0055	0.0312	0.0045
	Sample Analysis	D-3272 Forging	5.05	2.40	0.08	0.012	-	-	-	0.0048	0.064	0.024
	Sample Analysis	D-3273 Extruded Cylinders	5.12	2.57	0.04	0.04	0.01	-	-	0.0058	0.065	0.010
	Sample Analysis	D-3346 Forged Extruded	5.02	2.49	0.07	0.06	-	-	-	0.0062	0.066	0.009
	Sample Analysis	V-2096 Forged Plate	5.30	2.50	0.10	0.025	-	-	-	0.009	0.080	0.027
C-120 AV, HI (SA1-4V)	Specification Limit	Min Max	5.50 6.50	- -	0.10	0.08	-	3.50 4.50	-	0.015	0.13	0.05
	Sample Analysis	D-3067 Forged Plates	6.10	-	0.07	0.05	-	4.00	-	0.0053	0.09	0.017

REON
WALLACE & SONS

UNCLASSIFIED

UNCLASSIFIED

V. Test Results and Discussion

NERVA
PROGRAM

MATERIALS TEST PROGRAM

A. Titanium Alloys

Date: 1 Jan. 1964

Page 31

Table 2

Average Tensile Properties of
Titanium Alloys 5Al-2.5 Sn ELI
and GAR-AV-ELI

Material	Temp. °F	Specimen Direction	Ultimate Strength psi	Notch Ultimate Strength, psi	Yield Strength (0.2% psi)	Elongation in 1 in. %	Reduction in Area, %	Notched to Unnotched Ratios N-Ult/Un-Ult	Notched to Unnotched Ratios N-Ult/Un-Y.S.	Number of Tests
Allo-AT, ELI (5Al-2.5 Sn)										
1/4" Plate, HRA	RT -423	(t)	122,500 219,100	142,800($K_t = 18.0$) 171,000($K_t = 18.0$)	114,400 205,000*	15.5** 17.1**	40.0 17.8	1.17 .78	1.25 .84	1U, 4N 2U, 4N
1/2" Plate, forged (Heat V-2096)	RT -320 -423	(t)	124,300 192,900 214,300	169,400($K_t = 7$) 231,200($K_t = 7$) 226,000($K_t = 5.8$)	115,600 182,500 203,500	17.0** 14.0** 9.8	38.2 24.7 16.0	1.36 1.20 1.06	1.47 1.27 1.11	3@ 3@ 3@
1/2" Plate, forged (Heat V-2096)	RT -320 -423	(l)	126,500 198,800 221,300	181,200($K_t = 7$) 248,000($K_t = 7$) 235,000($K_t = 5.7$)	121,000 192,000 218,000	19.5** 14.5** 7.5	47.3 33.2 24.0	1.43 1.25 1.06	1.50 1.29 1.08	3@ 3@ 3U, 2N
Forged Adapter Ring No. 220 (Heat D-3272)	RT -100 -320 -423	(c)	122,900 143,100 182,700 197,400	167,900($K_t = 7-9$) 188,800($K_t = 8-9$) 234,200($K_t = 8-9$) 234,400($K_t = 7-10$)	113,000 130,700 163,500 170,800	14.0 11.0 14.0 10.0	33.6 28.1 24.3 21.8	1.37 1.32 1.28 1.19	1.48 1.44 1.43 1.31	4@ 4@ 5@ 5@
Forged Closure No. 217 (Heat D3346)	RT -100 -320 -423	(c)	118,300 140,600 162,700 214,000	157,600($K_t = 9$) 183,300($K_t = 9$) 233,700($K_t = 8$) 235,400($K_t = 7-10$)	107,800 130,700 153,500 184,400	15.0 14.0 19.5 19.5	39.3 34.5 34.2 21.6	1.33 1.30 1.28 1.10	1.46 1.40 1.52 1.28	4@ 4@ 4U, 5N
Extruded Cylinder No. 465 (Heat D3346)	RT -100 -320 -423	(c)	117,500 136,600 181,800 207,200	159,900 ($K_t = 6-7$) 187,100($K_t = 6-7$) 233,600($K_t = 6-8$) 236,200($K_t = 6-8$)	108,100 125,000 166,700 190,800	16.4 14.0 11.6 13.5	47.5 35.1 35.6 19.2	1.36 1.37 1.28 1.14	1.48 1.50 1.40 1.24	5@ 5@ 5@ 5@
Extruded Cylinder No. 218 (Heat D-3273)	RT -100 -320 -423	(c)	124,100 142,200 185,000 205,800	235,400($K_t = 7-10$) 195,300($K_t = 7-8$) 240,200($K_t = 8$) 238,900($K_t = 7-10$)	114,200 131,400 171,800 192,200	15.0 13.0 21.0 13.6	43.7 37.5 35.6 29.0	1.90 1.37 1.30 1.16	2.06 1.49 1.40 1.24	5@ 5@ 5@ 5@
Extruded Cylinder No. 219 (Heat D3273)	RT -100 -320 -423	(c)	122,200 141,400 183,400 206,200	16...800($K_t = 7-9$) 188,100($K_t = 6-10$) 238,600($K_t = 7-9$) 237,800($K_t = 7-10$)	111,400 130,200 173,700 190,800	14.0 12.0 17.0 13.3	40.3 35.8 35.6 21.8	1.35 1.33 1.30 1.14	1.48 1.45 1.38 1.25	5@ 5U, 4N 5@ 5@
Extruded Cylinder No. 219 (Heat D3273)	RT -100 -320 -423	(l)	119,900 139,300 187,500 211,200	165,100($K_t = 8-9$) 186,700($K_t = 8-9$) 239,500($K_t = 7-9$) 233,300($K_t = 8-10$)	107,500 123,800 167,000 198,600	15.0 12.0 11.0 15.6	43.6 34.8 36.5 22.6	1.38 1.34 1.28 1.20	1.54 1.51 1.43 1.26	5@ 5@ 5@ 5@
6Al-4V, ELI										
1/2" Plate, forged (Heat D3067)	RT -100 -320 -423	(l)	146,600 167,200 227,000 239,000	198,300($K_t = 6-7$) 226,100($K_t = 5-6$) 276,100($K_t = 4-6$) 264,000($K_t = 6$)	133,000 163,100 214,400 228,000	14.0 13.0 10.7 11.0	39.8 30.8 31.3 24.2	1.41 1.35 1.22 1.10	1.49 1.39 1.29 1.16	3@ 3@ 3@ 3@
1/2" Plate forged (Heat D3067)	RT -100 -320 -423	(t)	158,800 162,600 216,900 239,000	188,900($K_t = 7-8$) 214,800($K_t = 7$) 259,000($K_t = 6-8$) 224,000($K_t = 6-8$)	132,700 156,900 207,100 231,000	14.7 13.3 11.0 6.0	43.7 35.3 30.2 22.3	1.36 1.32 1.19 .94	1.42 1.37 1.25 .97	3@ 3@ 3@ 3@

* Based on strain estimated from crosshead travel of tensile machine.

** Elongation in 2" - (t) transverse, (l) longitudinal, (c) circumferential.

UNCLASSIFIED

REON

AEROJET
GENERAL

Date: 1 Jan. 1964

Page 32

1. Alloy Allo-AT-ELI (5Al-2.5Sn, Extra Low Interstitial)

In general, the tensile properties were much the same, regardless of manufacturing process. There were a few exceptions in which some specimens increased their strength more rapidly than others as the temperature decreased. This effect, and some of the other variations in properties, can undoubtedly be attributed to the processing method. Flat tensile specimens as shown in Figures 3 and 4 were tested for the hot rolled and forged plates. R-3 type specimens (Figure 5) were tested for the rest of the materials including forged plates tested at -423°F . Rolling direction of flat specimens was in transverse direction to the specimen axis. Specimens for the forged plates were tested both longitudinally and transversely to the rolling direction. All R-3 type specimens were taken in the circumferential direction with exception of one heat (D7219) from the extruded cylinder where both circumferential and longitudinal specimens were tested.

Several interesting comparisons were made possible by the variety of metal working processes used in manufacturing the materials from which specimens were taken. These data are shown in Tables 2 and 3, and Figures 8 through 33. A significant characteristic of all specimens was ductility at cryogenic temperatures. This accompanied a notch toughness indicated by a notched-unnotched ratio greater than 1.0 for the ultimate strength in the presence of notches having a stress-concentration factor, K_t , of 6 to 10. The sharp notch ratio ($K_t = 18.0$) for transverse specimens of hot rolled plate at -423°F was 0.78. This value closely approximates that of 0.81 reported for transverse specimens of 6061-T6 aluminum alloy by Hanson (NASA), Reference 4. It is of interest to note that the notch-unnotched ultimate strength for longitudinal specimens of hot-rolled plate, taken from the same heat, was 0.88 (Reference 10), which exceeds the value in Reference 4 shown for longitudinal specimens of 6061-T6 (i.e., 0.75).

UNCLASSIFIED

V. Test Results and Discussion

MATERIALS TEST PROGRAM

A. Titanium Alloys

Date: 1 Jan. 1964

Page 55
Sheet 1 of 7

Table 3

Tensile Properties of Titanium Alloys A-110-AT-ELI for Plates, Forgings and Extrusions at Room Temperatures -100°F, -520°F and -423°F

<u>Material</u>	<u>Heat No.</u>	<u>Temp °F</u>	<u>Specimen Type</u>	<u>Ultimate Strength psi</u>	<u>Yield Strength (0.2%), psi</u>	<u>Elongation in 1", %</u>	<u>Reduction in Area, %</u>
Plate (0.125" spec. from 0.25 stock)	D-3272	RT	Unnotched (transverse)	122,500	114,400	15.5**	40.0
		-423	Unnotched (transverse)	218,300 219,800	208,000* 202,000*	2.5** 3.0**	11.0 8.5
Forging No. 220 (R-3 type specimens taken circumferentially)	D-3272	RT	Unnotched	121,200 121,800 123,900 125,500	110,300 111,600 113,200 116,800	15.0 15.0 14.0 13.0	35.4 32.2 33.9 32.9
			Notched ($K_t = 7-9$)	166,700 167,500 168,200 169,400			
		-100	Unnotched	140,900 142,000 143,800 145,500	127,500 130,000 131,300 134,000	10.0 11.0 12.0 10.0	26.7 29.0 28.1 28.4
			Notched ($K_t = 8-9$)	186,800 187,400 189,300 191,700			
		-320	Unnotched	181,500 181,600 182,800	163,800 160,500 163,300	10.0 14.0 15.0	27.8 24.4 24.4
			Notched ($K_t = 8-9$)	229,400 229,400 236,200 237,200 238,800			
		-423	Unnotched	191,000 195,000 195,000 200,000 206,000	178,000 177,000 177,000 177,000 185,000	12.0 12.0 11.0 9.0 6.0	22.0 20.0 23.0 23.0 21.0
			Notched ($K_t = 7-10$)	226.2 233.0 233.8 236.2 242.8			

* Based on strain estimated from crosshead travel tensile machine.

** Elongation in 2".

REON
 SPECIAL ENGINEERS
 CONTRACTORS

JNCLASSIFIED

UNCLASSIFIED

IV. Test Results and
DiscussionNERVA
PROGRAM

MATERIALS TEST PROGRAM

A. Titanium Alloys

Date: 1 January 1964

Page 33a
Sheet 2 of 7

Table 3 (cont.)

Material	Heat No.	Temp °F	Specimen Type	Ultimate Strength psi	Yield Strength (0.2%), psi	Elongation in 1", %	Reduction in Area, %
Forging No. 217 (R-3 type specimens taken circumferentially)	D-3346	RT	Unnotched	116,900	106,900	16.0	40.3
				118,000	107,100	15.0	41.4
				118,900	108,300	15.0	37.0
				119,300	109,000	15.0	37.7
			Notched ($K_t = 9$)	153,700			
		-100		155,900			
				159,400			
				161,500			
			Unnotched	138,800	-	11.0	35.5
				138,800	-	13.0	34.3
-320	-320	RT		141,300	131,300	15.0	36.0
				143,400	130,000	15.0	32.2
			Notched ($K_t = 9$)	176,700			
				182,500			
				185,900			
		-423		187,900			
			Unnotched	178,900	158,600	20.0	34.4
				180,900	148,400	16.0	-
				185,700	-	14.0	31.2
			Notched ($K_t = 8$)	185,800	-	16.0	37.2
Forged Plate (R-3 type specimens from 0.5" plate)	V-2096	RT		228,100			
				233,000			
				234,500			
				236,200			
				236,600			
		-423	Unnotched	207,000	190,000	-	24.0
				211,000	187,000	18.0	24.0
				214,000	182,000	-	16.0
				218,000	183,000	-	16.0
			Notched ($K_t = 7-10$)	220,000	180,000	21.0	27.0
		-423		221,000			
				236,100			
				239,000			
				239,800			
				240,900			

REON

AERONET
GENERAL

JNCLASSIFIED

UNCLASSIFIED

IV. Test Results and
Discussion

MATERIALS TEST PROGRAM

A. Titanium Alloys

Date: 1 January 1964

Page 33b
Sheet 3 of 7

Table 3 (cont.)

Material	Heat No.	Temp °F	Specimen Type	Ultimate Strength psi	Yield Strength (0.2%), psi	Elongation in 1", %	Reduction in Area, %	
Extruded Cylinder No. 218 (R-3 type specimens taken circumferentially)	D-3273	RF	Unnotched	117,700 124,200 124,400 126,000 128,400	107,600 114,200 114,600 116,600 117,900	15.0 15.0 15.0 14.0 13.0	42.9 44.9 44.0 44.3 42.3	
			Notched (K _t = 7-9)	160,600 164,300 165,600 173,000 174,800				
			-100	139,600 142,600 143,400 143,600 143,900	127,200 133,700 131,100 -	12.0 13.0 12.0 14.0 13.0	38.8 39.6 36.6 38.1 34.4	
				192,400 193,700 196,800 196,800 196,900	133,600			
	-320	Unnotched	-320	181,600 182,100 184,800 185,700 188,500	167,900 167,200 174,900 172,200 177,000	20.0 21.0 20.0 21.0 22.0	38.0 36.4 38.9 33.0 31.9	
				236,000 238,200 240,500 241,900 244,400				
		Notched (K _t = 8)		196,000 201,000 206,000 206,000 210,000	192,000 183,000 194,000 196,000 196,000	12.0 16.0 16.0 9.0 15.0	33.0 28.0 30.0 28.0 26.0	
				235,000 236,100 237,500 240,000 246,200				

UNCLASSIFIED

IV. Test Results and Discussion

**NERVA
PROGRAM****MATERIALS TEST PROGRAM**

A. Titanium Alloys

Date: 1 January 1964

Page 33c
Sheet 4 of 7

Table 3 (cont.)

<u>Material</u>	<u>Heat No.</u>	<u>Temp °F</u>	<u>Specimen Type</u>	<u>Ultimate Strength psi</u>	<u>Yield Strength (0.2%), psi</u>	<u>Elongation in 1", %</u>	<u>Reduction in Area, %</u>
Extruded Cylinder No. 219 (R-3 type specimens taken circumferentially)	D-3273	RT	Unnotched	119,800	110,100	13.0	44.4
				121,700	110,700	13.0	40.0
				122,100	111,700	16.0	39.4
				123,600	112,500	14.0	35.1
				124,000	112,200	15.0	35.1
	-100	RT	Notched (K _t = 7-9)	158,800			
				159,000			
				164,200			
				168,800			
				173,600			
-320	Unnotched	-100	Unnotched	139,600	128,800	12.0	38.8
				141,100	130,500	13.0	37.7
				141,200	127,200	13.0	34.4
				141,900	130,300	13.0	34.5
				143,000	134,400	11.0	33.4
	Notched (K _t = 6-10)	-320	Notched (K _t = 7-9)	183,500			
				186,100			
				187,400			
				195,500			
-423	Unnotched	-320	Unnotched	180,500	-	.0	36.4
				183,200	-	24.0	35.1
				184,100	174,700	17.0	36.6
				184,400	-	15.0	38.3
				184,800	172,600	15.0	31.8
	Notched (K _t = 7-9)	-423	Notched (K _t = 7-10)	234,600			
				235,000			
				237,000			
				239,700			
				246,900			

UNCLASSIFIED

REON
SPECIAL ENGINEERS**AEROJET**
GENERAL

UNCLASSIFIED

IV. Test Results and Discussion

MATERIALS TEST PROGRAM

A. Titanium Alloys

Date: 1 January 1964

Page 33d
Sheet 5 of 7

Table 3 (cont.)

Material	Heat No.	Temp °F	Specimen Type	Ultimate Strength psi	Yield Strength (0.2%), psi	Elongation in 1", %	Reduction in Area, %
Extruded Cylinder No. 219 (R-3 type specimens taken longitudinally)	D-3273	RT	Unnotched	118,500	104,500	15.0	43.8
				120,100	108,800	16.0	44.8
				120,200	107,900	14.0	42.8
				120,200	108,200	16.0	43.1
				120,400	108,100	14.0	44.4
			Notched (K _t = 8-9)	162,800			
				164,800			
				165,100			
				166,000			
				166,700			
-100	-100	RT	Unnotched	137,400	124,200	11.0	32.7
				138,400	123,300	13.0	37.6
				138,700	120,600	15.0	38.3
				140,200	127,300	11.0	27.5
				141,700	123,600	10.0	38.0
			Notched (K _t = 8-9)	184,100			
				185,200			
				185,600			
				186,200			
				191,900			
-320	-320	RT	Unnotched	186,700	164,600	16.0	37.2
				186,800	163,900	16.0	30.7
				187,000	167,700	14.0	37.8
				188,000	171,900	16.0	38.3
				188,100	-	15.0	38.4
			Notched (K _t = 7-9)	236,800			
				238,200			
				238,600			
				241,200			
				242,800			
-423	-423	RT	Unnotched	204,000	198,000	14.0	24.0
				210,000	199,000	14.0	30.0
				214,000	198,000	15.0	20.0
				214,000	198,000	16.0	17.0
				214,000	200,000	19.0	22.0
			Notched (K _t = 8-10)	245,900			
				252,100			
				253,000			
				256,000			
				259,900			

REON

UNCLASSIFIED

UNCLASSIFIED

IV. Test Results and Discussion

NERVA
PROGRAM

MATERIALS TEST PROGRAM

A. Titanium Alloys

Date: 1 January 1964

Page 33e
Sheet 6 of 7

Table 3 (cont.)

<u>Material</u>	<u>Heat No.</u>	<u>Temp °F</u>	<u>Specimen Type</u>	<u>Ultimate Strength psi</u>	<u>Yield Strength (0.2%), psi</u>	<u>Elongation in 1", %</u>	<u>Reduction in Area, %</u>
Extruded Cylinder No. 465 (R-3 type specimens taken circumferentially)	D-3346	RT		114,800 115,200 117,600 119,200 119,800 150,600 154,700 156,100 161,500 166,600	105,000 105,000 107,500 111,100 111,700	17.0 18.0 16.0 15.0 16.0	47.1 47.5 44.0 48.1 50.7
			Notched ($K_t = 6-7$)	135,100 135,100 135,700 137,400 139,600 184,600 184,600 187,800 188,600 190,000	122,500 124,200 124,200 121,200 133,000	15.0 16.0 15.0 11.0 13.0	36.9 33.9 36.1 31.3 37.1
	-100		Unnotched	181,000 181,500 181,600 182,100 183,000 230,300 232,700 233,600 233,900 237,300	167,700 164,300 158,400 170,000 173,400	10.0 14.0 14.0 15.0 15.0	36.6 35.5 29.0 37.6 39.2
			Notched ($K_t = 6-8$)	205,000 205,000 208,000 208,000 210,000 233,000 233,000 235,000 236,000 244,000	186,000 194,000 191,000 194,000 189,000	14.0 13.0 - 14.0 13.0	24.0 13.0 17.0 17.0 25.0
	-423		Unnotched	233,000 233,000 235,000 236,000 244,000	233,000 233,000 235,000 236,000 244,000	14.0 13.0 14.0 13.0	24.0 13.0 17.0 17.0 25.0
			Notched ($K_t = 6-8$)				

UNCLASSIFIED

REON

G

UNCLASSIFIED

IV. Test Results and Discussion

**NERVA
PROGRAM****MATERIALS TEST PROGRAM**

A. Titanium Alloys

Date: 1 January 1964

Page 33f
Sheet 7 of 7

Table 3 (cont.)

<u>Material</u>	<u>Heat No.</u>	<u>Temp F</u>	<u>Specimen Type</u>	<u>Ultimate Strength psi</u>	<u>Yield Strength (0.2%), psi</u>	<u>Elongation in 2", %</u>	<u>Reduction in Area, %</u>	
<i>1/2" Forged Plate</i>	V-2055	RT	Unnotched (1) standard	127,600 127,400 124,500	123,300 222,300 117,500	19.0 21.0 18.0	48.3 46.4 47.1	
			Notched (1) standard (K _t = 7)	189,200 186,800 167,600				
		-320	Unnotched (1) standard	200,000 198,400 198,400	191,800 193,500 190,800	16.0 13.5 14.0	32.4 29.6 37.5	
			Notched (1) standard (K _t = 7)	256,800 245,500 241,700				
			-423	Unnotched (1) R-3	223,000 223,000 218,000	217,000 223,000 214,000	6.0* -	20.0 33.0 19.0
				Notched (1) R-3 (K _t = 5-7)	242,000 228,000			
	V-2096	RT	Unnotched (t) standard	126,700 123,200 122,900	117,900 114,500 114,400	18.0 17.0 16.0	39.6 34.5 40.6	
			Notched (t) standard (K _t = 7)	173,500 170,000 164,800				
		-320	Unnotched (t) standard	193,100 192,900 192,800	182,800 181,400 183,200	11.0 16.0 14.0	17.6 35.1** 21.5	
			Notched (t) standard (K _t = 7)	241,000 237,200 215,300				
			-423	Unnotched R-3	216,000 215,000 212,000	202,000 -	9.0* 12.0* 8.0*	
				Notched (t) R-3 (K _t = 5-7)	234,000 230,000 215,000		14.0 17.0 17.0	

* Based on strain estimated from crosshead travel of tensile machine.

** Broke at punch mark delineating gage length.

(1) longitudinal.
(t) transverse.

UNCLASSIFIED

REON
GENERAL ELECTRIC**AEROJET
GENERAL**

UNCLASSIFIEDV. Test Results and
Discussion**NERVA
PROGRAM****MATERIALS TEST PROGRAM**

A. Titanium Alloys

Date: 1 Jan. 1964

Page 34

Figure 8

Titanium Alloy A-110-AT-ELI Forging (Heat D3272
Ring No. 220), Stress-Strain Diagram at -423°F

UNCLASSIFIED**REON****AEROJET
GENERAL**

Date: 1 Jan. 1964

Page 35

Figure 9

Titanium Alloy A-110-AT-ELI Forging (Heat D3272 Ring No. 220)
 Tensile Ultimate, Yield, and Notched Strength as a Function of Temperature

**NERVA
PROGRAM****MATERIALS TEST PROGRAM**

A. Titanium Alloys

Date: 1 Jan. 1964

Page 36

Figure 10

Titanium Alloy A-110-AT-ELI Forging (Heat D3272 Ring 220),
Elongation and Area Reduction as a Function of Temperature

UNCLASSIFIED

V. Test Results
Discussion**NERVA
PROGRAM****MATERIALS TEST PROGRAM**

A. Titanium Alloy

Date: 1 Jan. 1964

Page 37

Figure 11

Titanium Alloy A-110-AT-ELI Forging (Heat 3346 Ring No. 217)
Circumferential Direction, Stress-Strain Diagram at -423°F

UNCLASSIFIED

REON
REON CORPORATION**AEROJET
GENERAL**

Date: 1 Jan. 1964

Page 38

Figure 12

Titanium Alloy A-110-AT-ELI Forging (Heat 3346 Ring No. 217)
and Circumferential Direction, Tensile Ultimate, Yield
and Notched Strength as a Function of Temperature

UNCLASSIFIED

REON

AERONET
GENERAL

Date: 1 Jan. 1964

Page 39

Figure 13

Titanium Alloy A-110-AT-ELI Forging (Heat 3346 Ring No. 217)
 Circumferential Direction, Elongation and Area Reduction as a Function
 of Temperature

Date: 1 Jan. 1964

Page 40

Figure 14

Titanium Alloy A-110-AT-ELI Extrusion (Heat 3273 Ring No. 218)
Circumferential Direction, Stress-Strain Diagram, at -423°F

UNCLASSIFIED

REON

AERONET
GENERAL

Date: 1 Jan. 1964

Page 41

Figure 15

Titanium Alloy A-110-AT-ELI Extrusion (Heat 3273 Ring No. 218)
 Circumferential Direction, Tensile Ultimate, Yield and
 Notched Strength as a Function of Temperature

Date: 1 Jan. 1964

Page 42

Figure 16

Titanium Alloy A-110-AT-ELI Extrusion (Heat 3273 Ring No. 218)
Circumferential Direction, Elongation and Area Reduction
as a Function of Temperature

NCLASSIFIED

REON
GENERAL ELECTRIC COMPANYAERO-JET
GENERAL

UNCLASSIFIEDV. Test Results and
Discussion**NERVA
PROGRAM****MATERIALS TEST PROGRAM**

A. Titanium Alloys

Date: 1 Jan. 1964

Page 43

Figure 17

Titanium Alloy A-110-AT-ELI Extrusion (Heat 3273 Ring No. 219)
Circumferential Direction, Stress-Strain Diagram at 423°F

CLASSIFIED**REON**
REON CORPORATION
GENERAL**AEROJET
GENERAL**

UNCLASSIFIEDV. Test Results and
Discussion**NERVA
PROGRAM****MATERIALS TEST PROGRAM**

A. Titanium Alloys

Date: 1 Jan. 1964

Page 44

Figure 18

Titanium Alloy A-110-AT-ELI Extrusion (Heat 3273 Ring 219)
Longitudinal Direction, Stress-Strain Diagram at 423°F

UNCLASSIFIED

V. Test Results and
DiscussionNERVA
PROGRAM

MATERIALS TEST PROGRAM

A. Titanium Alloys

Date: 1 Jan. 1974

Page 45

Figure 19

Titanium Alloy A-110-AT-ELI Extrusion (Heat 3273 No. 219)
Circumferential, Tensile Ultimate, Yield and Notched
Strength as a Function of Temperature

UNCLASSIFIEDV. Test Results and
Discussion**NERVA
PROGRAM****MATERIALS TEST PROGRAM****A. Titanium Alloys****Date: 1 Jan. 1964****Page 46****Figure 20**

Titanium Alloy A-110-AT-ELI Extrusion (Heat 3273 Ring No. 219)
Circumferential, Elongation and Area Reduction as a Function
of Temperature

REON**AEROJET
GENERAL**

UNCLASSIFIEDV. Test Results and
Discussion**NERVA
PROGRAM****MATERIALS TEST PROGRAM**

A. Titanium Alloys

Date: 1 Jan. 1964

Page 47

Figure 21

Titanium Alloy A-110-AT-ELI Extrusion (Heat 3346 Ring No. 465)
Circumferential Direction, Stress-Strain Diagram at 423°F

REON

UNCLASSIFIEDV. Test Results and
Discussion**NF-RVA
PROGRAM****MATERIALS TEST PROGRAM**

A. Titanium Alloys

Date: 1 Jan. 1964

Page 48

Figure 22

Titanium Alloy A-110-AT-ELI Extrusion (Heat 3346, Ring No. 465)
Circumferential Direction, Tensile Ultimate, Yield and
Notched Strength as a Function of Temperature

REON**AEROJET
GENERAL**

UNCLASSIFIED

V. Test Results and
Discussion**NERVA
PROGRAM****MATERIALS TEST PROGRAM**

A. Titanium Alloys

Date: 1 Jan. 1964

Page 49

Figure 23

Titanium Alloy A-110-AT-ELI Extrusion (Heat 3346 Ring No. 465)
Circumferential Direction, Elongation and Area Reduction as a Function
of Temperature

UNCLASSIFIEDV. Test Results and
Discussion**NERVA
PROGRAM****MATERIALS TEST PROGRAM**

A. Titanium Alloys

Date: 1 Jan. 1964

Page 50

Figure 24

Titanium Alloy A-110-AT-ELI Forged Plate (Heat V-2096),
Longitudinal Direction

REON**AEROJET**

UNCLASSIFIEDV. Test Results and
Discussion**NERVA
PROGRAM****MATERIALS TEST PROGRAM**

A. Titanium Alloys

Date: 1 Jan. 1964

Page 51

Figure 25

Titanium Alloy A-110-AT-ELI Forged Plate (Heat V-2096)
Longitudinal Direction, Elongation and Area Reduction
as a Function of Temperature

REON**AEROJET**
ENGINEERS & MANUFACTURERS

UNCLASSIFIED

V. Test Results and
DiscussionNERVA
PROGRAM

MATERIALS TEST PROGRAM

A. Titanium Alloys

Date: 1 Jan 1964

Page 52

Figure 26

Titanium Alloy A-110-AT-ELI Forged Plate (Heat V-2096)
Transverse Direction, Tensile Ultimate, Yield, Notched
Strength as a Function of Temperature

UNCLASSIFIED

V. Test Results and
Discussion**NERVA
PROGRAM****MATERIALS TEST PROGRAM**

A. Titanium Alloys

Date: 1 Jan. 1964

Page 53

Figure 27

Titanium Alloy A-110-AT-ELI Forged Plate (Heat V-2096)
Transverse Direction, Elongation and Area Reduction
as a Function of Temperature

REON**AEROJET
GENERAL**

UNCLASSIFIED

V. Test Results and
Discussion

**NERVA
PROGRAM**

MATERIALS TEST PROGRAM

A. Titanium Alloys

Date: 1 Jan. 1964

Page 54

Figure 28

Titanium Alloy A-110-AT-ELI Comparison, forgings and extrusions
Longitudinal, tensile ultimate and yield strength
as a function of temperature

UNCLASSIFIED

V. Test Results and
Discussion

**NERVA
PROGRAM**

MATERIALS TEST PROGRAM

A. Titanium Alloys

Date: 1 Jan. 1964

Page 55

Figure 29

Titanium Alloy A-110-AT-ELI Comparison, forgings and extrusions
Elongation and Area Reduction as a Function of Temperature

RFAN

UNCLASSIFIEDV. Test Results and
Discussion**NERVA
PROGRAM****MATERIALS TEST PROGRAM**

A. Titanium Alloys

Date: 1 Jan. 1964

Page 56

Figure 30

Titanium Alloy A-110-AT-ELI Comparison, Extruded
Cylinders Circumferential, Ultimate and Yield Strength
as a Function of Temperature

REON

UNCLASSIFIED

V. Test Results and Discussion

**NERVA
PROGRAM**

MATERIALS TEST PROGRAM

A. Titanium Alloys

Date: 1 Jan. 1964

Page 57

Figure 31

Titanium Alloy A-110-AT-ELI Comparison, Extruded Cylinders,
Circumferential, Elongation and Area Reduction
as a Function of Temperature

REON**AEROJET**
GENERAL ELECTRIC

UNCLASSIFIED

V. Test Results and
DiscussionNERVA
PROGRAM

MATERIALS TEST PROGRAM

A. Titanium Alloys

Date: 1 Jan. 1964

Page 58

Figure 32

Titanium Alloy A-110-AT-ELI Comparison forgings, Transverse and Circumferential Ultimate and Yield, Strength as a Function of Temperature

REON

AEROJET

UNCLASSIFIED

V. Test Results and
Discussion**NERVA
PROGRAM****MATERIALS TEST PROGRAM****A. Titanium Alloys****Date:** 1 Jan. 1964

Page 59

Figure 33

Titanium Alloy A-110-AT-ELI Comparison forgings, Transverse and Circumferential, Elongation and Area Reduction as a Function of Temperature

UNCLASSIFIED

**NERVA
PROGRAM****MATERIALS TEST PROGRAM**

A. Titanium Alloys

Date: 1 Jan. 1964

Page 60

a. Plate Materials

A comparison of hot-rolled plate with forged plate at -423°F shows that strength and ductility of transverse type specimens are approximately equal (ultimate strength 219,100 psi to 214,500, yield strength 205,000 to 203,500 psi; 17.8% to 16% area reduction). The equivalence of ductility is based on a comparison of area reductions rather than the elongations since the former is always considered the better parameter for measuring this property. This comparison is not the ideal one since the specimen sizes and configurations were not the same, one type being standard flat, and the other a subsize round.

Comparison of hot-rolled plate (transverse specimens) with extruded cylinders (circumferential specimens), all manufactured from the same heat, (D3273) shows that room temperature tensile (122,500 and 124,100 psi) yield, (114,400 and 114,200 psi) elongation, 15.5% and 15% and area reduction (40% and 43.7%) are practically identical in spite of the differences in specimen size and configuration. The longitudinal specimens from extruded stock indicate a slightly lower room temperature yield strength (107,500 psi) than the rolled plate. However, at -423°F both ultimate and yield strengths of the hot-rolled plate are noticeably higher (by about 8-10,000 psi) than those for extruded material, (both longitudinal and circumferential) except in the case of the yield strength of longitudinal specimens where the values of extruded and hot-rolled materials are almost equal. Ductility parameters at -423°F , when evaluated together, indicate that plate and extrusions are practically equal.

b. forgings

Comparison of circumferential-type specimens from a ring forging and a closure forging showed general similarity, with a few interesting differences. The ring forging exhibited less ductility at all temperatures. At room temperature its tensile, yield and notch-ultimate strengths were higher than those of the closure forging. At -100°F , the ring forging had slightly higher

UNCLASSIFIED

V. Test Results and Discussion

MATERIALS TEST PROGRAM

A. Titanium Alloys

Date: 1 Jan. 1964

Page 61

tensile and notch ultimate strengths, but yield strengths were equal. At -320°F the tensile and notch ultimate strengths were equal, but the yield strength of the ring forging was higher. At -423°F the ring forging had lower tensile strength, and yield strength, but the notch-ultimate strengths were equal. The interesting feature is the crossover range, at -320°F and below, where the tensile and yield strengths of the closure forging increased to higher values than those of the ring forging.

Test results obtained from the closure forging, (heat D3346) compare very closely with the results obtained on the extruded cylinder No. 465 made from the same heat, the only differences being slightly higher yield strengths for the extrusion at -320° and -423°F and higher tensile strength at -423°F for the forging.

c. Extruded Cylinders

The tensile properties from all three extruded cylinders in the circumferential direction were very similar.

Two cylinders, extruded from material of heat D3273, exhibited test results which were nearly identical. The notch ultimate strengths shown for room temperature and -100°F represent variations in K_t , which would account for the different values.

Both longitudinal and circumferential type specimens taken from cylinder 219, heat D3273, had properties which were nearly equal. Yield strengths, however, were generally higher for circumferential specimens, and the -423°F notch ultimate strength for longitudinal specimens at the same K_t was higher by 13,000 psi.

UNCLASSIFIEDV. Test Results and
Discussion**NERVA
PROGRAM****MATERIALS TEST PROGRAM**

A. Titanium Alloys

Date: 1 Jan. 1964

Page 62

2. Alloy 6Al-4V-ELI

This alloy represents an increase in both tensile and yield strengths over Allo-AT, ELI with no evident difference in ductility over the entire range of room to cryogenic temperatures. The notch toughness, however, measured by notched/unnotched ratios ($K_t = 6.3$) is not quite as high as for the Allo alloy, although values are about 1.0 at temperatures down to -320°F . At -423°F the notched/unnotched ultimate ratio is 0.94 and, that of notched ultimate/unnotched yield is 0.97. Note that these are not "sharp notch" values, obtained by use of a high stress-concentration factor ($K_t = 18$) which is required as the next step in evaluating this material. The data are presented in Tables 3 and 4 and Figures 34 through 37, and include both longitudinal and transverse properties of notched and unnotched specimens. The tensile properties of 6Al-4V, ELI, both longitudinally and transversely at room temperature (ultimate strength 140,600 and 138,800 psi; yield strength 133,000 and 132,700 psi) and at cryogenic temperatures (ultimate strength 239,000 and 239,000; yield strength 228,000 and 231,000 psi at -423°F) are nearly equal.

UNCLASSIFIED

V. Test Results and Discussion

MATERIALS TEST PROGRAM

A. Titanium Alloys

Date: 1 Jan. 1964

Page 63

Table 4

Tensile Properties of Titanium Alloy 6Al-4V-ELI Forged Plates
at Room Temperature -100°F, -320°F and -423°F

Heat No.	Temp. °F	Specimen Type	Ultimate Strength, psi	Yield Strength (0.2%) psi	Elongation in 1", %	Reduction in Area, %
D 3067	RT	Unnotched	139,800	132,500	14.0	40.6
		Long.	140,500	132,800	14.0	39.1
			141,500	133,700	14.0	39.2
	R-3 type Specimens	Notched	190,800			
		Long	194,200			
		(K _t =6-7)	194,900			
		Unnotched	138,200	132,100	14.0	43.8
		Transv.	138,800	133,000	15.0	44.7
			139,400	132,900	15.0	42.6
		Notched	188,300			
		Transv.	188,800			
		(K _t =7-8)	189,700			
-100	Unnotched		165,500	160,300	13.0	33.3
		Long	165,900	162,300	13.0	28.7
			172,400	166,700	13.0	30.5
	Notched	Long	225,200			
		(K _t =5-6)	226,500			
		Unnotched	226,700			
		Transv.	162,300	153,800	13.0	36.1
			162,700	159,700	13.0	34.0
			162,900	159,100	14.0	35.9
		Notched	211,100			
		Transv.	216,400			
		(K _t =7)	217,000			
-320	Unnotched		219,900	211,500	11.0	34.9
		Long	220,800	211,400	11.0	31.4
			230,300	220,400	10.0	27.6
	Notched	Long	270,300			
		(K _t =4-6)	275,100			
		Unnotched	282,800			
		Transv.	215,600	206,200	10.0	28.7
			217,400	207,200	11.0	30.7
			217,600	208,000	12.0	31.3
		Notched	252,500			
		Transv.	261,900			
		(K _t =6-8)	262,500			
-423	Unnotched		230,000	230,000	11.0	23.0
		Long	241,000	225,000	12.0	24.6
			247,000	228,000	10.0	24.9
	Notched	Long	262,000			
		(K _t =6)	263,000			
		Unnotched	267,00			
		Transv.	231,000	231,000	6.0	25.7
			236,000	-	6.0	20.1
			251,000	-	6.0	21.0
		Notched	220,000			
		Transv.	222,000			
		(K _t =6-8)	231,000			

REON

UNCLASSIFIED

V. Test Results and Discussion

NERVA
PROGRAM

MATERIALS TEST PROGRAM

A. Titanium Alloys

Date: 1 Jan. 1964

Page 64

Figure 34

Titanium Alloy 6Al-4V-ELI Forged Plate (Heat D3067), Transverse
Tensile Ultimate, Yield and Notched Strength
as a Function of Temperature

UNCLASSIFIEDV. Test Results and
Discussion**NERVA
PROGRAM****MATERIALS TEST PROGRAM**

A. Titanium Alloys

Date: 1 Jan. 1964

Page 65

Figure 35

Titanium Alloy 6Al-4V-ELI Forged Plate (Heat D3067),
Transverse Elongation and Area Reduction as a Function of Temperature

UNCLASSIFIEDV. Test Results and
Discussion**NERVA
PROGRAM****MATERIALS TEST PROGRAM**

A. Titanium Alloys

Date: 1 Jan. 1964

Page 66

Figure 36

Titanium Alloy 6Al-4V-ELI Forged Plate (Heat D3067),
Longitudinal, Ultimate Tensile, Notched and Yield Strength
as a Function of Temperature

REON**AERONET**

UNCLASSIFIEDV. Test Results and
Discussion**NERVA
PROGRAM****MATERIALS TEST PROGRAM**

A. Titanium Alloys

Date: 1 Jan. 1964

Page 37

Figure 37

Titanium Alloy 6Al-4V-ELI Forged Plate (Heat D3067)
Longitudinal, Elongation and Area Reduction
as a Function of Temperature

UNCLASSIFIED**NERVA
PROGRAM****MATERIALS TEST PROGRAM**V. Test Results and
DiscussionStainless Steels
B. and Iron Base Alloys

Date: 1 Jan. 1964

Page 68

B. STAINLESS STEELS AND IRON BASE ALLOYS

Chemical composition (as obtained by sample analysis and compared to the corresponding specification requirements) of all stainless steels and iron base alloys are shown in Table 5. Average tensile properties of these alloys are shown in Table 6.

REON

UNCLASSIFIED

V. Test Results and Discussion

NERVA
PROGRAM

MATERIALS TEST PROGRAM

B. Stainless Steels
and Iron Base Alloys

Date: 1 Jun. 1964

Page 39

Table 5

Chemical Analysis of Stainless Steel and Iron Base Alloys

Material Designation		C	Nr	Mo	Mn	Si	S	P	Nb	Cr	Al	Ti	C1	Fe	Others	Ni	H ₂	O ₂	N ₂
		Min.	-	1.00	-	0.40	-	-	-	-	6xC	-	Bal.	-	8.00	LCE	PPE	PPE	
-321	Specification Limit	Min.	-	1.00	-	0.40	-	0.04	-	-	6xC	-	Bal.	-	8.00	11.00			
	Sample Analysis		0.045	17.8		1.80	0.54	0.013	0.015	-	0.07	0.57	0.37	Bal.	10.5	100	10	8	
347-c Sand Casting	Specification Limit	Min.	-	17.00	-	2.00	1.50	0.04	0.04	10%	-	-	-	Bal.	9.00				
	Sample Analysis		0.08	19.30	0.28	1.09	1.00	0.018	0.014	1.25	0.21	-	0.75	0.31	Bal.	9.35	15	690	110
AM-350	Specification Limit	Min.	0.08	16.00	2.50	0.50	-	-	-	-	-	-	-	Bal.	0.07M ₂	4.00			
	Specimen Analysis		0.08	15.73	2.78	0.75	0.32	0.009	0.02	-	-	-	-	Bal.	0.13M ₂	5.00			
A-286	Specification Limit	Min.	-	13.50	1.00	1.00	0.40	-	-	-	1.90	-	Bal.	0.001 B	24.00				
	Specimen Analysis		0.08	16.00	1.50	2.00	1.00	0.03	0.04	-	0.35	2.30	-	Bal.	0.01 B	27.00			
18% Ni Maraging Steel (Preliminary Data)	Specification Limit (Tentative)	Min.	0.01	-	4.5	-	-	-	-	-	0.30	-	Bal.	7.0 Co*	17.00				
	Specimen Analysis		0.03	-	5.1	0.10	0.10	0.01	0.01	-	0.10	0.50	-	Bal.	9.0 Co	19.00			

*Others Continued: 0.005 max. 1; 0.02 max. 2; 0.05 max. Ca

UNCLASSIFIED

V. Test Results and Discussion

NERVA
PROGRAM

MATERIALS TEST PROGRAM

B. Stainless Steels and Iron Base Alloys

Date: 1 Jan. 1964

Table 6

Page 70

Average Tensile Properties of Stainless Steel and Iron Base Alloys

Alloy	Temp. °F	Ultimate Strength psi	Notch Ultimate Strength, psi	Yield Strength (0.2% psi)	Elongation in 2 in. %	Reduction in Area, %	Notched to Unnotched Ratios	Number of Tests
							N-Ult/Uo-Ult N-Ult/Uo-1.S.	
Type 321	RT	81,250	84,300($K_t=6.3$)	34,350	58.3	65.4	1.04 2.45	2U, 3H
	-423	216,700	106,300	57,000*	30.3	51.7	0.49 1.87	2@
Type 347-c (wt)	RT	85,600	71,500($K_t=6.3$)	39,900	30.9	25.4	0.63 1.79	4U, 3H
	-423	113,500	102,300	84,000*	4.3	5.1	0.90 1.22	2@
AM50-SCT (850°F)	RT	200,050	211,300($K_t=6.3$)	161,100	9.3	33.5	1.05 1.31	2U, 4H
	-423	306,700	80,900	295,000*	1.5	0.9	0.26 0.27	2@
A-266	RT	155,650	152,900($K_t=6.3$)	106,150	19.8	33.9	0.98 1.44	2U
	-423	216,600	202,500	141,000*	24.5	32.2	0.93 1.43	
18% Ni Maraging "V-long" Steel "V-transv" (0.09" sheet)	-423	356,000	322,300($K_t=6.3$)	347,50	2.3**	-	0.90 0.93	2U, 3H
		365,000	328,000	350,500	2.8**	-	0.90 0.94	2U, 3H
"A-long" "A-transv"	-423	356,000	323,300($K_t=6.3$)	344,000	3.0**	-	0.91 0.94	1U, 3H
		345,000	321,000	339,000	3.5**	-	0.93 0.95	2U, 3H
3/8-in. Dia. bolting peened bolting	-423	335,000	-	-	-	-	- -	3@
		380,000	-	-	-	-	- -	3@

* Based on strain estimated from crosshead travel of tensile machine.

** Elongation in 1".

"A" Air melted.

"V" Vacuum remelt of "A".

UNCLASSIFIEDV. Test Results and
Discussion**NERVA
PROGRAM****MATERIALS TEST PROGRAM**B. Stainless Steels
and Iron Base Alloys**Date:** 1 Jan. 1964

Page 71

1. Stainless Steel Type 321

The increase in tensile strength of this material from 81,250 at room temperature to 216,700 psi at -423°F (approx. 65%) is much higher than the increase in the 0.2% yield strength (approx. 16%) from 34,350 to 57,000 psi. The data are shown in Tables 6 and 7 and Figure 38. In spite of these strength increases, the ductility, i.e., elongation and area reduction, remained high at -423°F . The notched ultimate strength at -423°F was much higher than the unnotched yield strength (by a ratio of 2.56) and is indicative of satisfactory notch toughness, in spite of notched to unnotched ratio of 0.49. At this temperature, these test results are in agreement with the data reported by NBS (References 1 and 7).

REON**AEROJET
GENERAL**

UNCLASSIFIED

V. Test Results and
DiscussionNERVA
PROGRAM

MATERIALS TEST PROGRAM

B. Stainless Steels and
Iron Base Alloys

Date: 1 Jan. 1964

Page 72

Table 7

Tensile Properties of 321 Stainless Steel at
Room Temperature and -423°F

<u>Material</u>	<u>Temp. °F</u>	<u>Specimen Type</u>	<u>Ultimate Strength psi</u>	<u>Yield Strength (0.2% psi)</u>	<u>Elongation in 2", %</u>	<u>Reduction in Area, %</u>	<u>Hardness Rockwell</u>
Type 321 annealed	RT	Unnotched	78,700 83,600	29,800 38,900	59.0 57.5	67.0 63.8	A-43 A-47
	RT	Notched (K _t = 6.3)	84,000 84,400 84,600				
	-423	Unnotched	210,800 222,600	58,000* 56,000*	32.5 28.2	51.3 52.0	
	-423	Notched (K _t = 6.3)	101,100 111,500				

Based on strain estimated from crosshead travel of tensile machine.

REAN

UNCLASSIFIEDV. Test Results and
Discussion**NERVA
PROGRAM****MATERIALS TEST PROGRAM**B. Stainless Steels and
Iron Base Alloys

Date: 1 Jan. 1964

Page 73

Figure 38

Stainless Steel Type 321 Sheet, Stress-Strain
Diagrams (at -423°F)**REON****AEROJET**

UNCLASSIFIED**NERVA
PROGRAM****MATERIALS TEST PROGRAM**V. Test Results and
DiscussionB. Stainless Steels and
Iron Base Alloys

Date: 1 Jan. 1964

Page 74

2. Stainless Steel Type 347 c (Casting)

The room temperature ultimate (85,600 psi) and yield strengths (39,900 psi) were comparable to those of Type 321 wrought material, which is generally typical of 300 series stainless steels. However, the increase in tensile strength at -423°F (113,500 psi) was much less (15%), and the increase in yield strength was much greater (up to 84,000 psi approx 80%). (See Table 6 and 8 and Figure 39 for these data.) The ductility of the cast specimens reduced drastically with decrease in temperature as shown by a drop from 30.9% elongation at room temperature to 4% at -423°F. This indicates a strong tendency toward brittle behavior. It should, however, be noted that the notch-ultimate strength at -423°F was appreciably higher than the unnotched yield strength indicating that the material may still be useful at cryogenic temperatures.

The microstructure of this material normally consists of dendritic austenite (face-centered cubic) with discontinuous pools of ferrite (body-centered cubic) at interdendritic boundaries. The ferrite promotes ductility at room temperature, but becomes brittle at cryogenic temperatures. Brittle behavior at cryogenic temperatures is usually observed in the case of body-centered cubic metals, while face-centered cubic metals are normally ductile.

REON**AEROJET
GENERAL****UNCLASSIFIED**

UNCLASSIFIED

V. Test Results and Discussion

**NERVA
PROGRAM****MATERIALS TEST PROGRAM**

B. Stainless Steels and Iron Base Alloys

Date: 1 Jan. 1964

Page 75

Table 8

Tensile Properties of 347-C Stainless Steel Sand Casting
at Room Temperature and -423°F

<u>Material</u>	<u>Temp. °F</u>	<u>Specimen Type</u>	<u>Ultimate Strength psi</u>	<u>Yield Strength (0.2%)psi</u>	<u>Elongation in 2", %</u>	<u>Reduction in Area, %</u>	<u>Hardness Rockwell</u>
+70°C Sand cast)	RT	Unnotched	83,900 85,400 86,400 86,600	38,700 37,900 40,200 42,800	28.0 35.5 32.0 28.0	29.2 24.9 25.6 21.9	
	RT	Notched	66,000 73,800 74,300				
-423	Unnotched	111,800	85,000*		5.0	4.1	
			83,000*		3.5	6.1	
-423	Notched (K _t = 6.3)	98,600 105,900					

Based on strain estimated from crosshead travel of tensile machine.

NCI ASSIFIED

REON
GENERAL ELECTRIC**AEROJET
GENERAL**

UNCLASSIFIED

V. Test Results and
Discussion

**TERVA
PROGRAM**

MATERIALS TEST PROGRAM

B. Stainless Steels and
Iron Base Alloys

Date: 1 Jan. 1964

Page 76

Figure 39

Stainless Steel Type 347-C Casting, Stress-Strain Diagrams
(at -423°F)

JOI ASSIFIED

REON
Aerojet General

**AEROJET
GENERAL**

UNCLASSIFIED**MATERIALS TEST PROGRAM**V. Test Results and
DiscussionB. Stainless Steels
and Iron Base Alloys

Date: 1 Jan. 1964

Page 77

3. Stainless Steel - AM350 (SCT)

This material, a martensitic stainless steel, reaches very high ultimate (306,700 psi) and yield strengths (295,000 psi) at -423°F . However, the ductility is greatly reduced and the material becomes so notch-sensitive that it is not suitable for cryogenic applications. The data is presented in Tables 6 and 9 and Figure 40.

UNCLASSIFIED

V. Test Results and Discussion

**NERVA
PROGRAM****MATERIALS TEST PROGRAM****B. Stainless Steels and Iron Base Alloys****Date: 1 Jan. 1964**

Page 78

Table 9

Tensile Properties of AM-350 SCT (850) Stainless Steel at Room Temperature -423°F

<u>Material</u>	<u>Temp. °F</u>	<u>Specimen Type</u>	<u>Ultimate Strength psi</u>	<u>Yield Strength (0.2%)psi</u>	<u>Elongation in 2", %</u>	<u>Reduction in Area, %</u>	<u>Hardness Rockwell</u>
AM350 SCT (850°F)	RT	Unnotched	199,200 200,900	162,100 160,100	9.5 9.0	35.6 31.4	C-47 C-45
	RT	Notched	209,600 210,600 211,900 213,100				
-423	Unnotched		305,900 307,500	288,000* 302,000*	1.0 2.0	-0 0.9	
-423	Notched (K _t = 6.3)		77,500 84,300				

*Based on strain estimated from crosshead travel of tensile machine.

UNCLASSIFIED

REON
REO CORPORATION**AEROGET
GENERAL**

UNCLASSIFIEDV. Test Results and
Discussion**MATERIALS TEST PROGRAM**B. Stainless Steels and
Iron Base Alloys

Date: 1 Jan. 1964

Page 79

Figure 40

Steel AM-350 SCT Sheet, Stress-Strain Diagram
(at -423°F)

UNCLASSIFIEDV. Test Results and
Discussion**AERVA
PROGRAM****MATERIALS TEST PROGRAM**B. Stainless Steels and
Iron Base Alloys**Date:** 1 Jan. 1964

Page 80

4. Alloy A-286, Age Hardened

This material is ideally suited to cryogenic applications. It is an austenitic type material, precipitation hardened to achieve high room-temperature strength. At -423°F the ultimate (216,600 psi) and yield strengths (141,000 psi) are appreciably increased, above room temperature values (155,650 psi and 106,150 psi respectively) while ductility remains the same as at room temperature (19.8% to 24.5% elongation and 33.9% to 32.2% area reduction). The data obtained from these tests is shown in Tables 6 and 10 and Figure 41. Note the extreme notch toughness of the materials at -423°F . The ratio of notched-ultimate to unnotched yield strength is 1.50, and the ratio of notch-ultimate to unnotched-ultimate is 0.94. Similar results have been observed by other investigators (Reference 6).

REON**JNCLASSIFIED**

UNCLASSIFIED

NERVA
PROGRAM

MATERIALS TEST PROGRAM

V. Test Results and
DiscussionB. Stainless Steels and
Iron Base Alloys

Date: 1 Jan. 1964

Page 81

Table 10

Tensile Properties of A-286 Stainless Steel
at Room Temperature and -423°F

<u>Material</u>	<u>Temp. °F</u>	<u>Specimen Type</u>	<u>Ultimate Strength psi</u>	<u>Yield Strength (0.2% psi)</u>	<u>Elongation in 2", %</u>	<u>Reduction in Area, %</u>	<u>Hardness Rockwell</u>
A-286	RT	Unnotched	155,300 156,000	107,700 104,600	20.5 19.0	35.5 32.2	C-31 C-31
	RT	Notched	150,600 151,900 154,600 154,600				
	-423	Unnotched	216,000 217,200	143,000* 139,000*	26.5 22.5	28.9 35.4	
	-423	Notched (K _t * 6.3)	185,400 219,600				

*Based on strain estimated from crosshead travel of tensile machine

REON

AEROJET
GENERAL

NCLASSIFIED

UNCLASSIFIEDV. Test Results and
Discussion**NERVA
PROGRAM****MATERIALS TEST PROGRAM**B. Stainless Steels and
Iron Base Alloys

Date: 1 Jan. 1964

Page 82

Figure 41

Steel A-286 Sheet, Stress-Strain Diagrams
(at -423 F)**UNCLASSIFIED****REON**
RESONANT ENERGY OPTIMIZATION NETWORK**ASROJET
GENERAL**

UNCLASSIFIED**NERVA
PROGRAM****MATERIALS TEST PROGRAM**V. Test Results and
DiscussionB. Stainless Steels and
Iron Base Alloys

Date: 1 Jan. 1964

Page 83

5. 18% - Nickel-Maraging Steel (250)

This material represents a series of alloys which have only recently come into general use. Longitudinal and transverse notched and unnotched flat specimens, one-half size, were tested. Although the elongation at -423°F is low, ranging from 2.0 to 4.0%, (see Tables 6 and 11, and Figure 42) the yield and ultimate strengths are very high '(that is in the range of 350,000 to 360,000 psi) and the notch toughness appears acceptable. However, it should be noted that at -423°F the ratio of notched ultimate to unnotched yield strength is less than unity (approximately 0.95). Vacuum-melted material, tested transverse to the rolling direction, exhibited significantly higher ultimate and yield strengths than air-melted material, although these properties in the longitudinal direction were essentially equal.

REON**AEROJET
GENERAL****CLASSIFIED**

UNCLASSIFIED

V. Test Results and Discussion

NERVA
PROGRAM

MATERIALS TEST PROGRAM

B. Stainless Steels and Iron Base Alloys

Date: 1 Jan. 1964

Page 84

Table 11

Tensile Properties of 18% Ni (250) Maraging Steel at -423°F

<u>Material</u>	<u>Series</u>	<u>Specimen Type</u>	<u>Ultimate Strength psi</u>	<u>Yield Strength (0.2%), psi</u>	<u>Elongation in 1 in. %</u>
Sheet (0.09 in.)	"V"	Unnotched (long)	350,000 362,000	345,000 350,000	2.0 2.5
R-3 Size Specimens		Notched (long) ($K_t = 6.3$)	312,000 325,000 330,000		
	"V"	Unnotched (Transv.)	362,000 368,000	347,000 354,000	3.0 2.5
		Notched (Transv.) ($K_t = 6.3$)	307,000 328,000 349,000		
	"A"	Unnotched (long)	329,000 356,000	344,000	3.0 3.0
		Notched (long) ($K_t = 6.3$)	294,000 329,000 347,000		
	"A"	Unnotched (Transv.)	330,000 360,000	323,000 355,000	4.0 3.0
		Notched (Transv.) ($K_t = 6.3$)	303,000 323,000 337,000		
Bolts	Unpeened		302,000 330,000 373,000		
	Peened		337,000 394,000 409,000		

UNCLASSIFIED

REON

UNCLASSIFIEDV. Test Results and
Discussion**NERVA
PROGRAM****MATERIALS TEST PROGRAM**B. Stainless Steels and
Iron Base Alloys

Date: 1 Jan. 1964

Page 85

Figure 42

Maraging Steel 18% Nickel (250),
Stress-Strain Diagram (-t -423°F)

REON
REINFORCED
ELECTRONIC
OPTICAL
NETWORKS**AEROJET
GENERAL****CLASSIFIED**

UNCLASSIFIEDV. Test Results and
Discussion**NERVA
PROGRAM****MATERIALS TEST PROGRAM****C. Nickel-Base Alloys****Date: 1 Jan. 1964**

Page 86

C. NICKEL-BASE ALLOYS

Nickel-base alloys, although normally used for high temperature applications, are, as a class, also well-suited for cryogenic use. They have good notch toughness and retain their room temperature ductility, while increasing in both tensile and yield strengths. All three of the alloys reported here follow this pattern.

The chemical composition of these alloys obtained by sample analysis as compared with the specification requirements are shown in Table 12. Average tensile properties are shown in Table 13.

UNCLASSIFIED**REON**

UNCLASSIFIED

V. Test Results and
Discussion**NERVA
PROGRAM****MATERIALS TEST PROGRAM**

C. Nickel-Base Alloys

Date: 1 Jan. 1964

Page 87

Table 12

Chemical Analysis of the Nickel Base Alloys

Material Designation		Ni	C	Cr	Fe	S	Si	Cu	Mn	Mo	Co	P	Ti	Al	Others	H ₂ ppm	O ₂ ppm	N ₂ ppm	
Hastelloy C	Specification	Min.	Bal.	-	14.50	4.00	-	-	-	15.00	-	-	-	-	3.00 W 4.50 W 0.35V				
	Specimen Analysis		Bal.	0.05	15.75	5.46	0.012	0.63	1.00	17.00	2.00	0.04	0.008		4.50E 0.26V	3	280	120	
Inconel X-750	Specification Limit	Min.	70.00	-	14.00	5.00	-	-	-	-	-	-	2.25	0.40	0.70 Nb				
		Max.	-	0.08	17.00	9.00	0.01	0.50	0.50	1.00	1.00	-	2.75	1.00	1.20 Nb				
Inconel 713-c	Specimen Analysis		73.44	0.04	14.98	6.64	0.007	0.34	0.05	0.51	-	1.00	-	2.45	(.1	0.82 Nb+Ta	83	1	3
	Specification Limit	Min.	Bal.	0.08	12.00	-	-	-	-	-	3.80	-	0.50	5.50	0.005 B 1.80 Nb+Ta 0.05 Zr				
		Max.		0.20	14.00	2.50	0.015	0.50	0.50	0.25	5.20	1.0	1.00	6.50	0.015 B 2.80 Nb+Ta 0.15 Zr				
Specimen Analysis		Bal.	0.13	12.86	0.85	0.007	0.16	0.03	0.02	4.51	0.73	0.73	6.22		2.31 Nb+Ta 0.140 Zr 0.010 B				

NCLASSIFIED

UNCLASSIFIEDV. Test Results and
Discussion**NERVA
PROGR.****MATERIALS TEST PROGRAM**

C. Nickel-Base Alloys

Date: 1 Jan. 1964

Page 88

Table 13

Average Tensile Properties of Nickel Base Alloys

Alloy	Temp. °F	Ultimate	Notch Ultimate	Yield	Elongation in 2 in. %	Reduction in Area, %	Notched to Unnotched Ratios		Number of Tests
		Strength psi	Strength, psi	(0.2% psi)			N-Ult/Un-Ult	N-Ult/Un-Y.S.	
Hastelloy C	RT	118,900	99,700($K_t = 6.3$)	59,250	46.3	57.0	.84	1.68	2U, 4N
	-423	172,150	155,550	110,000*	28.8	35.7	.90	1.41	2 @
Inconel X-750	RT	171,400	163,300($K_t = 613$)	109,600	26.5	42.5	.95	1.49	2 @
	-423	217,300	189,300	134,000*	24.8	32.2	.87	1.41	2U, 1N
Inconel 713-c (investment cast)	RT	104,800	116,800	99,850	2.0	5.6	1.11	1.17	2U, 4N
	-423	111,750	127,700	108,000*	1.3	4.9	1.14	1.18	2U, 4N

*Based on strain estimated from crosshead travel of tensile machine.

REON**UNCLASSIFIED**

UNCLASSIFIEDV. Test Results and
Discussion**NERVA
PROGRAM****MATERIALS TEST PROGRAM**

C. Nickel-Base Alloys

Date: 1 Jan. 1964

Page 89

1. Hastelloy C

The annealed condition of this alloy, normally supplied, is suitable for cryogenic applications. The tensile (118,500 psi) and yield strengths (59,250 psi) at room temperatures are in good agreement with the vendor's data (Reference 11) and are considerably increased at liquid hydrogen temperature, with a higher percentage increase in yield strength than in ultimate strength.

This material retains comparatively high ductility (28.8% elongation and 35.7% area reduction) at -423°F despite the high percentage decrease shown in these properties.

With a stress concentration factor of $K_t = 6.3$ an actual increase in the notched-unnotched ratio (0.90) was obtained at liquid hydrogen temperature compared with this ratio (0.84) at room temperature. The tensile properties for this alloy are shown in Tables 13 and 14 and Figure 43.

UNCLASSIFIED**REON****AEROJET
GENERAL**

UNCLASSIFIEDV. Test Results and
Discussion**MATERIALS TEST PROGRAM**

C. Nickel-Base Alloys

Date: 1 Jan. 1964

Page 90

Table 14

Tensile Properties of Hastelloy C at Room Temperature and -423°F

<u>Material</u>	<u>Temp. °F</u>	<u>Specimen Type</u>	<u>Ultimate Strength psi</u>	<u>Yield Strength (0.2%), psi</u>	<u>Elongation in 2 in. %</u>	<u>Reduction in Area %</u>	<u>Hardness Rockwell</u>	<u>Ref.</u>
Hastelloy C, mill annealed	RT	Unnotched	118,200 119,600	58,700 59,800	47.0 45.5	72.8 41.1	A-60** A-60	1
		Notched (K _t = 6.3)	94,600 97,400 97,500 109,300					
	-423	Unnotched	167,100 177,200	112,000* 108,000*	28.5 29.0	35.8 35.5		
		Notched (K _t = 6.3)	151,900 159,200					

* Based on strain estimated from crosshead travel of tensile machine.

** Equivalent to C-20.

UNCLASSIFIED

UNCLASSIFIEDV. Test Results and
Discussion**NERVA®
PROGRAM****MATERIALS TEST PROGRAM**

C. Nickel-Base Alloys

Date: 1 Jan. 1964

Page 91.

Figure 43

Hastelloy C Sheet, Stress-Strain Diagram
(at -423°F)**UNCLASSIFIED****REON**
Aerojet General Corporation**AEROJET
GENERAL**

UNCLASSIFIEDV. Test Results and
Discussion**NERVA
PROGRAM****MATERIALS TEST PROGRAM**

C. Nickel-Base Alloys

Date: 1 Jan. 1964

Page 92

2. Inconel X-750

This is a precipitation hardened alloy with high tensile properties at room temperature (171,400 psi tensile, 109,600 psi yield and 26.5% elongation). The percentages of increase in tensile and yield strengths and decrease in ductility from room to liquid hydrogen temperatures are less than those for Hastelloy C. The ratio of notched ultimate to unnotched yield strength remains above unity. The data for this material are presented in Tables 13 and 15 and in Figure 44.

UNCLASSIFIED**REON****AEROJET
GENERAL**

UNCLASSIFIED

V. Test Results and
DiscussionNERVA
PROGRAM

MATERIALS TEST PROGRAM

C. Nickel-Base Alloys

Date: 1 Jan. 1964

Page 93

Table 15

Tensile Properties of Inconel X-750 at
Room Temperature and -423°F

<u>Material</u>	<u>Temp. °F</u>	<u>Specimen Type</u>	<u>Ultimate Strength psi</u>	<u>Yield Strength (0.2%)psi</u>	<u>Elongation in 2", %</u>	<u>Reduction in Area, %</u>	<u>Hardness Rockwell</u>
Inconel X-750 50°F, 20 hr.,			170,700 172,100	109,700 109,500	27.0 26.0	41.2 43.8	C-36 C-34
		Notched (K _t = 6.3)	159,600 160,000 160,600 173,300				
-423		Unnotched	214,900 219,700	132,000* 136,000*	23.5 26.0	32.4 31.9	
		Notched (K _t = 6.3)	189,300				

Based on strain estimated from crosshead travel of tensile machine.

UNCLASSIFIED

REON
GENERAL ELECTRICAEROJET
GENERAL

UNCLASSIFIED

V. Test Results and
Discussion

**NERVA
PROGRAM**

MATERIALS TEST PROGRAM

.C. Nickel-Base Alloys

Date: 1 Jan. 1964

Page 94

Figure 44

Inconel X-750 Sheet, Stress-Strain Diagram
(at -423°F)

REON
Aerojet General

G
AEROJET
GENERAL

UNCLASSIFIED

UNCLASSIFIEDV. Test Results and
Discussion**MATERIALS TEST PROGRAM**

C. Nickel-Base Alloys

Date: 1 Jan. 1964

Page 95

3. Inconel 713-c

A very small increase in tensile and yield strength of this alloy are observed at liquid hydrogen temperature compared to the corresponding room temperature properties (from 104,800 to 111,750 for the tensile strength and from 99,850 to 108,000 psi for yield strength). Note that this alloy is notch-tough even though the ductility at -423°F is quite low (1.3% elongation). This was also noted in the case of cast 347-c stainless steel, and is evidently a characteristic of cast face-centered-cubic metals. At -423°F , Inconel 713-c shows a higher yield strength and notched tensile strength than cast 347, and has about the same ultimate strength and ductility. Inconel 713-c is also noticeably stronger at room temperature than cast 347 but much more brittle as shown by lower elongation and area reduction. The test results are shown in Tables 13 and 16 and Figure 45.

JNCLASSIFIED

UNCLASSIFIED

V. Test Results and Discussion

**NERVA
PROGRAM****MATERIALS TEST PROGRAM**

C. Nickel-Base Alloys

Date: 1 Jan. 1964

Page 96

Table 16

Tensile Properties of Inconel 713-C (Investment Casting)
at Room Temperature and -423°F

<u>Material</u>	<u>Temp. of</u>	<u>Specimen Type</u>	<u>Ultimate Strength psi</u>	<u>Yield Strength (0.2% psi)</u>	<u>Elongation in 2", %</u>	<u>Reduction in Area, %</u>	<u>Hardness Rockwell</u>
Inconel 713 (investment cast)			104.2 105.4	98,600 101,100	2.0 2.0	6.8 1.3	C-36 C-36.5
		Notched (K _t = 6.3)	112,000 115,700 118,000 121,500				
	-423	Unnotched	107.7 115.8	104,000* 113,000*	1.5 1.0	7.1 2.7	1
		Notched (K _t = 6.3)	114,700 129,300 132,900 133,900				

* Based on strain estimated from crosshead travel of tensile machine.

REON
 RESEARCH & ENGINEERING
 OPERATIONS

JNCLASSIFIED

UNCLASSIFIEDV. Test Results and
Discussion**NERVA
PROGRAM****MATERIALS TEST PROGRAM**

C. Nickel-Base Alloys

Date: 1 Jan. 1964

Page 97

Figure 45

Inconel 713-C Casting, Stress-Strain Diagram
(at -423°F)**REON**
AIRCRAFT ENGINES
GENERAL**AEROJET**
GENERAL**UNCLASSIFIED**

UNCLASSIFIED

MATERIALS TEST PROGRAM

V. Test Results and Discussion

D. Aluminum Alloys

Date: 1 Jan. 1964

Page 98

D. ALUMINUM ALLOYS

Table 17 lists the chemical composition of all aluminum alloys as obtained by sample analysis and compared to the corresponding specification requirements.

JNCLASSIFIED

UNCLASSIFIED

V. Test Results and Discussion

MATERIALS TEST PROGRAM

D. Aluminum Alloys

Date: 1 Jan. 1964

Page 99

Table 17
Chemical Analysis of Aluminum Alloys

Alloy Designation		Cu	Si	Fe	Mg	Mn	Cr	Zn	Ti	Others*	H ₂ ppm	O ₂ ppm	N ₂ ppm
A 356-T6	Specification Limit	Min. - Max. 0.20	6.50 7.50	- 0.20	0.20 0.40	- 0.10	- -	- 0.10	- 0.20	- 0.15			
	Sample Analysis		0.02	7.34	0.15	0.30	Nil	-	Nil	0.14			
											-	-	-
2219-T81	Specification Limit	Min. 5.80 Max. 6.80	- 0.20	- 0.30	- 0.02	0.20 0.40	- -	- 0.10	0.02 0.10	- 0.15			
	Sample Analysis		5.5	0.08	0.20	Nil	0.25	-	-	-	0.09V	4	1 17
5456-0	Specification Limit	Min. - Max. 0.10	- 0.50 (Si+Fe)		4.70 5.50	0.50 1.00	0.05 0.20	- 0.25	- 0.20	- 0.15			
	Sample Analysis		0.08	0.06	0.20	5.29	0.70	0.11	0.04	.085	-	77	1 16
6061-T6	Specification Limit	Min. 0.15 Max. 0.40	0.40 0.80	- 0.70	0.80 1.20	- 0.15	0.15 0.35	- 0.25	- 0.15	- 0.15			
	Sheet Sample Analysis		0.24	0.54	0.50	0.90	0.03	0.20	0.03	0.088		30	1 7
	Forging Sample Analysis		0.34	0.61	0.28	0.85	0.05	0.16	0.12	0.06	0.02Ni		
7079-T6	Specification Limit	Min. 0.40 Max. 0.80	- 0.30	- 0.40	2.90 3.70	0.10 0.30	0.10 0.25	3.80 4.80	- 0.10	- 0.15			
	Sample Analysis										Not Available		

* Range shown refers to 0.05 max. for each other element and a total of 0.15% max.

JNCLASSIFIED

UNCLASSIFIEDV. Test Results and
Discussion**MATERIALS TEST PROGRAM**

D. Aluminum Alloys

Date: 1 Jan. 1964

Page 100

1. Alloy A356-T6

The data presented are for castings made for the radiation effects test program. Properties of the nozzle castings are reported in a separate topical report (Reference 9).

The room temperature tensile properties (30,600 psi ultimate; 23,800 psi yield strength and 3.2% elongation) obtained for this alloy are below the typical properties reported by the vendor (39,700 psi ultimate 27,300 psi yield strength, and 5.5% elongation for foil-thickness material) indicating commercial quality casting. Figure 46 shows typical photomicrographs of this casting at 100X and 1000X magnifications. The coarse grain size and needle like silicide particles irregularly distributed together with pronounced inclusion content are contributors to the low tensile properties.

The -423°F tensile properties reported (Table 18 and 19 and Figure 47) fall within the region of values which can be extrapolated from data published by NBS, Reference 1. An increase of more than 20% on the tensile strength and 26% on the yield strength from the respective room temperature data was obtained for this alloy at liquid hydrogen temperature. This increase in strength is coupled with a reduction from 3.2% to 2% elongation. The notched-unnotched ratio of ultimate strength is approximately 0.76 indicating that the material is approaching brittle behavior.

REON
REON POLYMER SYSTEMS INC.**JNCLASSIFIED**

UNCLASSIFIEDV. Test Results and
Discussion**NERVA
PROGRAM****MATERIALS TEST PROGRAM**

D. Aluminum Alloys

Date: 1 Jan. 1964

Page 101

Material Aluminum A356 T6
Form 1/4" Cast Plate
Specification QQA 601
Condition Heat treated to T6

Lot Number 676604
Vendor Code _____
AGC Code A.R
Vendor Aluminum Company of America

MICROSTRUCTURE

(As received)

MAG: 100X

ETCHANT: Keller's

Area: General structure

Microstructure shows solid solution aluminum matrix with Al-Si eutectic, note coring. Black areas are porosity.

MAG: 1000 X

ETCHANT: Keller's

AREA: General structure

Microstructure shows solid solution aluminum matrix with Al-Si eutectic phase.

Figure 46
Aluminum Alloy A-356-T6. Microstructure**NCLASSIFIED****REON**
RESEARCH & ENGINEERING
NATIONAL LABORATORY

UNCLASSIFIED

V. Test Results and Discussion

NERVA
PROGRAM

MATERIALS TEST PROGRAM

D. Aluminum Alloys

Date: 1 Jan. 1964

Page 102

Table 18

Average Tensile Properties of Aluminum Alloys

Alloy	Temp. °F	Ultimate Strength, psi	Notch Ultimate Strength, psi	Yield Strength (0.2%), psi	Elongation in 2 in., %	Reduction in Area, %	Notched to Unnotched Ratios: N-Ult/Un-Ult	N-Ult/Un-Y.S.	Number of Tests
A-356-T6 Cast (0.125" Specimen)	RT -423	30,600 48,100	29,200($K_t=6.3$) 36,350($K_t=6.3$)	23,800 42,000	3.. 2.0	2.4 1.8	0.95 0.76	1.23 0.87	4 2
2219-T81 (0.125" Specimen)	RT -423	64,100 94,600	61,000($K_t=6.3$) 70,100($K_t=6.3$)	49,800 70,000*	8.5 13.0	20.5 25.6	0.95 0.74	1.22 1.00	1U, 4N 2
5456-0 (0.125" Specimen)	RT -423	50,900 85,100	48,100($K_t=6.3$) 44,500	26,500 30,500*	16.8 24.8	26.1 25.4	0.94 0.52	1.8 1.46	2U, 4N 2
5051-T6, Plate (0.125" Specimen)	RT -423	44,950 71,950	44,000($K_t=6.3$) 61,000	41,900 52,500*	11.5 23.8	33.7 33.7	0.98 0.86	1.05 1.16	2U, 4N 2
forged ring (R-3 Specimen)	RT -100 -320 -423	44,800 50,125 63,400 66,400	63,000($K_t=8.0$) 67,200 78,700 81,200	40,600 43,800 46,400 52,900	19.0 19.0 24.0 23.1	50.7 50.3 37.1 35.3	1.40 1.32 1.24 1.22	1.55 1.53 1.70 1.53	4 4 4 4
7079-T6 forged ring welded & re-heat treated(0.375" dia. spec.)	RT -100 -300	74,300 74,450 78,370	-- -- --	65,000 66,100 73,400	6.3 4.5 1.1	20.5 17.5 4.8	-- -- --	-- -- --	2 4 4
1/16" base metal plate	-100 -300 -423	80,600 99,100 97,750	82,600($K_t=6$) 82,400 79,195	69,300 77,200 --	9.5 6.0 2.0	-- -- --	1.02 0.91 0.81	1.19 1.07 --	1 2 1U, 2N
1/4" plate welded & re-heat treated	RT -100 -300 -423	68,060 72,500 76,000 78,460	67,900($K_t=6$) 57,940 64,740 59,300	59,775 63,850 69,150 --	3.9 4.0 2.2 2.7	-- -- -- --	0.99 0.94 0.85 0.76	1.13 1.06 0.94 --	8U, 5N 2U, 7N 3U, 7N 3U, 9N
Rejectable quality weldments									
0.1875" sheet, as welded	RT -100 -300 -423	49,000 41,300 49,100 52,400	48,000($K_t=6$) 43,700 44,700 36,500	38,700 41,300 48,200 --	1.5 2.0 3.0 2.0	-- -- -- --	0.98 1.06 0.91 0.70	...24 ...06 0.93 --	1 1 1 1U, 2N
0.1875" sheet, welded & aged	RT -100 -300 -423	48,400 62,800 67,300 --	53,000($K_t=6$) 67,800 41,500 34,625	45,800 52,200 54,700 --	1.0 5.0 3.0 --	-- -- -- --	1.09 0.62 0.62 --	1.15 0.76 0.76 --	1 1 1 1

*Based on strain estimated from head-travel of tensile machine.

UNCLASSIFIED

REON

AEROJET
GENERAL

UNCLASSIFIED

V. Test Results and
Discussion**NERVA
PROGRAM****MATERIALS TEST PROGRAM**

D. Aluminum Alloys

Date: 1 Jan. 1964

Page 103

Table 19

Tensile Properties of Cast Aluminum Alloy A-356-T6
at Room Temperatures and -42³°F

<u>Temp. °F</u>	<u>Specimen Type</u>	<u>Ultimate Strength psi</u>	<u>Yield Strength (0.2%), psi</u>	<u>Elongation in 2 in. %</u>	<u>Reduction in Area %</u>
RT	Unnotched	28,300	25,300	4.5	2.4
		29,500	20,400	3.0	3.4
		31,300	-	2.5	1.2
		33,100	25,600	3.0	2.6
	Notched (K _t =6.3)	28,600	-	-	-
		28,700	-	-	-
		29,700	-	-	-
		29,700	-	-	-
-423	Unnotched	47,900	43,000*	2.5	2.22
		48,300	41,000*	1.5	1.3
-423	Notched (K _t =6.3)	36,700	-	-	-
		36,000	-	-	-

*Based on strain estimated from crosshead travel of tensile machine.

CLASSIFIED

REON
 REINFORCED ENGINEERS
 AND
 OPTIMIZERS

UNCLASSIFIEDV. Test Results and
Discussion**MATERIALS TEST PROGRAM**

D. Aluminum Alloys

Date: 1 Jan. 1964

Page 104

Figure 47

Aluminum Alloy A-356-T6, Stress-Strain Diagram
(at -423°F)**UNCLASSIFIED****REON**
RESEARCH & ENGINEERING
ON-DEMAND**AEROJET**
GENERAL

UNCLASSIFIEDV. Test Results and
Discussion**MATERIALS TEST PROGRAM**

D. Aluminum Alloys

Date: 1 Jun. 1964

Page 105

2. Alloy 2219-T81

The tensile properties, at both room temperature (64,100 psi ultimate; 49,800 yield; 8.5 % elongation) and -423°F (94,000 psi ultimate 70,000 psi yield and 13% elongation), Tables 18 and 20 and Figure 48, coincide with information published by other investigators (Reference 3). This material, although developed for elevated temperature applications, has a combination of high strength and ductility at -423°F, which make it a useful candidate for cryogenic applications. The data show an increase in ductility as compared with room temperature data. Other investigators have also reported this trend (see References 2 and 4). The notched-unnotched ratio at -423°F is 0.74, although the notched ultimate strength is still above the unnotched yield strength. ALCOA is currently recommending the use of this material, as well as the 5000-series of aluminum alloys as substitutes or replacements for alloy 6061 in certain cryogenic applications.

UNCLASSIFIED

UNCLASSIFIED

V. Test Results and
Discussion**NERVA
PROGRAM****MATERIALS TEST PROGRAM**

D. Aluminum Alloys

Date: 1 Jan. 1964

Page 106

Table 20

Tensile Properties of Aluminum Alloy 2219-T81
at Room Temperature and at -423° F

	<u>Temp. OF</u>	<u>Specimen Type</u>	<u>Ultimate Strength psi</u>	<u>Yield Strength (0.2%), psi</u>	<u>Elongation in 2 in. %</u>	<u>Reduction in Area, %</u>
2219-T81	RT	Unnotched	64,100	49,800	8.5	20.5
			57,100	-	-	-
	(K _t =6.3)	Notched	57,900	-	-	-
			59,500	-	-	-
			69,300	-	-	-
			94,200	70,000*	12.0	25.1
			95,000	70,000*	14.0	26.2
	-423	Notched (K _t =6.3)	70,500	-	-	-
			69,700	-	-	-

* Based on strain estimated from crosshead travel of tensile machine.

UNCLASSIFIED

REON**AER-**
GEN

UNCLASSIFIEDV. Test Results and
Discussion**NERVA
PROGRAM****MATERIALS TEST PROGRAM**

D. Aluminum Alloys

Date: 1 Jan. 1964

Page 107

Figure 48

Aluminum Alloy 2219-T81, Stress-Strain Diagram
(at -423°F)

NCF CLASSIFIED

REON
GENERAL ELECTRIC**AEROJET
GENERAL**

UNCLASSIFIED**NERVA
PROGRAM****MATERIALS TEST PROGRAM****V. Test Results and
Discussion****D. Aluminum Alloys****Date: 1 Jan. 1964**

Page 108

3. Alloy 5456-0

This alloy is non heat-treatable, and was tested in the annealed condition. Tensile properties (50,900 and 85,100 psi ultimate strength; 6,500 and 30,500 psi yield; 16.8% and 24.8% elongation at room temperature and -423°F respectively, shown in Tables 18 and 21 and Figure 49) are in good agreement with graphic data from Battelle Memorial Institute (Reference 3) showing good reproducibility. The notched tensile strength was lower by 15,000 psi than that reported by Battelle (44,500 compared with 60,000 psi), although the stress concentration factor used was 6.3, while that used by Battelle was 13.5 - 15. This variation is probably due to the fact that Battelle used 0.505" round specimens, while Aerojet tested 0.125" flat specimens. However, the notch ultimate strength obtained from these tests is much higher than the unnotched yield strength, indicating satisfactory notch toughness. Note the slight (10%) increase in yield strength and substantial increase (47%) in elongation at -423° as compared to room temperature data. Consequently, this alloy is useful for cryogenic applications.

CLASSIFIED**REON**

UNCLASSIFIED

V. Test Results and
Discussion

MATERIALS TEST PROGRAM

D. Aluminum Alloys

Date: 1 Jan. 1964

Page 109

Table 21

Tensile Properties of Aluminum Alloy 5456- σ at
Room Temperatures and -423°F

<u>Temp. °F</u>	<u>Specimen Type</u>	<u>Ultimate Strength psi</u>	<u>Yield Strength psi</u>	<u>Elongation in 2 in. %</u>	<u>Reduction of Area, %</u>
5456-0	RT	Unnotched	50,200	25,900*	16.0
			51,600	27,100*	17.5
	RT	Notched (K _t =6.3)	47,200	-	-
			48,200	-	-
			48,500	-	-
			48,500	-	-
	-423	Unnotched	84,600	29,500*	26.0
			85,600	31,500*	23.5
		Notched (K _t =6.3)	44,300	-	-
			44,300	-	-

*Based on strain estimated from head travel of tensile machine

UNCLASSIFIED

UNCLASSIFIEDV. Test Results and
Discussion**NERVA
PROGRAM****MATERIALS TEST PROGRAM**

D. Aluminum Alloys

Date: 1 Jan. 1964

Page 110

Figure 49

Aluminum Alloy 5456-0, Stress Strain Diagram
(at -423°F)**UNCLASSIFIED****REON**
Aerojet General**AEROJET
GENERAL**

UNCLASSIFIEDV. Test Results and
Discussion**MATERIALS TEST PROGRAM**

D. Aluminum Alloys

Date: 1 Jan. 1964

Page 111

4. Alloy 6061-T6

The unnotched tensile and yield strength of both plate and forged materials: (44,950 and 44,800 psi RT ultimate; 71,950 and 66,400 psi -423°F ultimate; 41,900 and 40,600 psi RT yield; 52,500 and 52,900 psi -423°F yield) Tables 18, 22, and 23 and Figures 50, 51, 52 and 53 were in close agreement with each other at both room and cryogenic temperatures and closely correspond to the data reported by NBS (Reference 1). The yield and tensile strengths increase approximately 15% and 50%, respectively, when going from room temperature to -423°F. The reduction in area (33.7%) and elongation (11.5%) of the sheet material were appreciably lower than those of forged material (50.7% and 19% respectively) at room temperature. The notch tensile strength at -423°F was appreciably higher for the forged material, but this may have resulted, in part, from differences in the specimen size and configuration. Standard size flat specimen were used for the 1/4-inch plate and R-3 (subsize) type specimens for the forgings. As in the case of the previous aluminum alloys, high ductility and notch toughness make this alloy suitable for use under cryogenic conditions.

JNCI ASSIFIED

UNCLASSIFIEDV. Test Results and
Discussion**MATERIALS TEST PROGRAM**

D. Aluminum Alloys

Date: 1 Jan. 1964

Page 112

Table 22

Tensile Properties of Aluminum Alloy 6061-T6 Plate
at Room Temperature and -423°F

<u>Temp. °F</u>	<u>Specimen Type</u>	<u>Ultimate Strength psi</u>	<u>Yield Strength (0.2%), psi</u>	<u>Elongation in 2 in. %</u>	<u>Reduction in Area, %</u>
6061-T6	RT	Unnotched	44,800	42,000*	11.0
		Unnotched	45,100	41,800*	12.0
	RT	Notched	42,300	-	-
			44,100	--	-
			44,600	-	-
			44,800	-	-
	-423	Unnotched	72,300	53,000*	25.0
		Unnotched	71,600	52,000*	22.5
		Notched	62,000	-	-
		Notched	60,000	-	-

*Based on strain estimated from head travel of tensile machine.

JNCLASSIFIED

UNCLASSIFIED

V. Test Results and Discussion

NERVA
PROGRAM

MATERIALS TEST PROGRAM

D. Aluminum Alloys

Date: 1 Jan. 1964

Page 113

Table 23

Tensile Properties of Aluminum Alloy 6061-T6 Forging
at Temperatures from -423°F to +400°F

Temp. °F	Specimen Type	Ultimate Strength psi	Yield Strength (0.2%), psi	Elongation in 1 in. %	Reduction in Area, %
RT	Unnotched	41,400	38,400	19.0	64.4
		43,700	39,500	19.0	55.8
		45,400	41,100	-	34.9
		48,700	43,400	-	47.5
	Notched (K _t = 7 to 8)	62,500			
		63,100			
		63,600			
		64,000			
-100	Unnotched	46,900	44,400	17.0	62.3
		48,400	43,500	18.0	54.9
		51,700	43,000	18.0	38.0
		53,500	44,300	21.0	45.8
	Notched (K _t = 7 to 8)	65,400			
		65,900			
		67,300			
		70,100			
-320	Unnotched	61,800	46,500	-	38.1
		62,800	44,200	-	34.3
		64,300	45,900	24.0	38.2
		64,700	49,100	24.0	37.6
	Notched (K _t = 6 to 8)	77,800			
		78,000			
		78,800			
		80,000			
-423	Unnotched	63,800	-	23.0	37.1
		65,600	51,100	23.0	32.8
		68,100	54,300	-	37.8
		68,200	53,400	-	33.6
	Notched (K _t = 7)	76,700			
		78,400			
		83,600			
		87,200			
+200	Unnotched	45,900	40,800	19.0	44.7
		46,400	41,100	18.0	50.7
		46,500	41,000	19.0	50.9
		47,200	41,700	-	44.7
	Notched (K _t = 7)	38,200	35,000	21.0	52.5
+400	Unnotched	38,300	35,500	-	49.3
		38,400	34,800	24.0	68.6
		38,500	35,500	16.0	50.9

NCLASSIFIED

REON

AEROJET
GENERAL

UNCLASSIFIEDV. Test Results and
Discussion**INTERVA
PROGRAM****MATERIALS TEST PROGRAM**

D. Aluminum Alloys

Date: 1 Jan. 1964

Page 114

Figure 50

Aluminum Alloy 6061-T6 Sheet Material, Stress Strain
Diagram (at -423°F)

REON**AEROJET**

UNCLASSIFIEDV. Test Results and
Discussion**NERVA
PROGRAM****MATERIALS TEST PROGRAM**

D. Aluminum Alloys

Date: 1 Jan. 1964

Page 115

Figure 51

Aluminum Alloy 6061-T6 Forging, Stress Strain Diagram
(at -423 F)**REON****AEROJET**
ENGINEERS & MANUFACTURERS

UNCLASSIFIEDV. Test Results and
Discussion**NERVA
PROGRAM****MATERIALS TEST PROGRAM**

D. Aluminum Alloy:

Date: 1 Jan. 1964

Page 116

Figure 52

Aluminum Alloy 6061-T6 Forging, Tensile Ultimate, Yield
and Notched Strength as a Function of Temperature

UNCLASSIFIEDV. Test Results and
Discussion**NERVA
PROGRAM****MATERIALS TEST PROGRAM**

D. Aluminum Alloys

Date: 1 Jan. 1964

Page 117

Figure 53

Aluminum Alloy 6061-T6 Forging - Elongation and Area Reduction
as a Function of Temperature

UNCLASSIFIEDV. Test Results and
Discussion**MATERIALS TEST PROGRAM**

D. Aluminum Alloys

Date: 1 Jan. 1964

Page 118

5. Alloy 7079-T6

This alloy has seen rather limited use because satisfactory arc welding is difficult. However, its high strength (74,300 psi at room temperature) warrants attention, and a number of fabricators are experimenting with it. Tensile specimens conforming to Figures 3 and 4 were tested for the sheet and plate material. R-1 type specimens were tested for the round bars. In addition to the base material, specimens as-welded, welded and heat treated, and aged after welding were tested. The data from these tests are presented in Tables 18, 24 and 25 and in Figures 54 through 63. The tensile properties for base metal (97,750 psi at -423°F) were lower than those reported by Lewis Research Center for 1/8" sheet, (115,000 psi; Reference 4) and by General Dynamics for 0.080" sheet (112,000 psi), and slightly higher than for 5.0" billet material (94,400 psi; Reference 5). These comparisons indicate that the samples tested had average strength characteristics. The data for the as-welded sheet material (labelled rejectable quality weld) are included for information only. Plate material which was fully heat-treated after welding (solution heat treat, 830°F, 30 min, water quench, +5 days at RT, + 230-250°F, 48 hours) had, as expected, much higher strength and elongation at all temperatures than as-welded material, and between 80 and 92% of the values for parent metal. Welded and heat-treated specimens from forged material exhibited higher strength at all temperatures than did welded plate materials.

The base metal did not appear notch sensitive at temperatures to -300°F, but the welded specimens indicated notch sensitivity below -100°F. The very low ductility of this alloy and the indications of notch sensitivity are significant disadvantages for cryogenic applications.

UNCLASSIFIED

V. Test Results and Discussion

MATERIALS TEST PROGRAM

D. Aluminum Alloys

Date: 1 Jan. 1964

Page 119

Table 24

Tensile Properties of Aluminum Alloy 7079-T6 Plate. Base Material and Weldments Heat Treated after Welding at Temperatures -423°F , -300°F , -100°F and Room Temperatures

	Temp. of	Type	Yield Strength		
			Ultimate psi	psi	Elongation in 2 in. %
Base Metal	-100	U	80,600	69,500	9.5
		N($K_t=6$)	82,600		8.0
	-300	U	89,700	77,100	6.0
		U	90,600	77,300	6.0
		N($K_t=6$)	78,500		
	-423	N	86,400		
		U	97,750		5.0
		N($K_t=5.5$)	79,460		
		N	78,950		
Welded and heat treated	RT	U	63,100	58,000	5.3
			65,700	58,500	3.0
			67,400	58,100	3.0
			67,600	57,600	4.0
			68,000	59,100	3.7
			68,300	58,100	4.3
			71,700	64,400	3.7
			72,700	64,400	6.0
		N($K_t=6.3$)	63,600	-	-
			65,800	-	-
	-100		66,700	-	-
			66,800	-	-
			76,600	-	-
		WU	75,300	68,800	4.5
			69,700	58,900	3.5
		WN($K_t=6$)	69,300		
	-300		68,100		
			70,400		
			77,000		
			69,700		
			71,600		
			69,400		
		WU	80,300	68,800	3.0
			75,600	1.5	1.5
			72,300	2.0	3.0
		WN($K_t=6$)	47,600		
	-423		72,700		
			72,600		
			74,300		
			58,600		
			65,700		
			61,700		
		WU	80,400	4	
			80,500	2	
			74,500	2	
		WN($K_t=5.5$)	60,170		
			62,390		
			72,460		
			66,490		
			44,940		
			68,320		
			56,200		
			42,330		
			60,710		

U = unnotched

N = notched

WU = welded unnotched

WN = Welded notched

REON

UNCLASSIFIED

V. Test Results and Discussion

MATERIALS TEST PROGRAM

D. Aluminum Alloys

Date: 1 Jan. 1964

Page 120

Table 25

Tensile Properties of Weldments of 7079-T6 Aluminum Alloy, as Welded and Welded-Aged Conditions at -100°F, -300°F and -423°F

	Temp.	Type	Ultimate psi	Yield Strength psi	Elongation In 2 in. %	Elongation in 1 in. %
As welded	RT	WU	39,000	38,700	1.5	-
		WN (K _t =6)	58,000	-	-	-
	-100	WU	41,300	41,300	2.0	7.0
		WN (K _t =6)	43,700			
	-300	WU	49,100	48,200	3.0	4.0
		WN (K _t =6)	44,700			
	-423	WU	52,400		2.0	
		WN (K _t =6)	32,150			
		WN (K _t =6)	40,880			
Aged (only) after welding	RT	WU	48,400	45,800	1.0	-
		WN (K _t =6)	53,000	-	-	-
	-100	WU	62,800	51,200	5.0	10.0
		WN (K _t =6)	67,800			
	-300	WU	67,300	54,700	3.0	5.0
		WN (K _t =6)	41,500			
	-423	WN (K _t =6)	32,830			
		(K _t =6)	36,420			

UNCLASSIFIEDV. Test Results and
Discussion**NERVA
PROGRAM****MATERIALS TEST PROGRAM**

D. Aluminum Alloys

Date: 1 Jan. 1964

Page 121

Figure 54

Tensile Ultimate, Yield and Notched Strength as a Function of Temperature

REON**AEROJET**
GENERAL DIVISION

UNCLASSIFIEDV. Test Results and
Discussion**NERVA
PROGRAM****MATERIALS TEST PROGRAM**

D. Aluminum Alloys

Date: 1 Jan. 1964

Page 122

Figure 55

Aluminum Alloy 7079-T6 Plate Material,
Elongation as a Function of Temperature

UNCLASSIFIEDV. Test Results and
Discussion**NERVA
PROGRAM****MATERIALS TEST PROGRAM**

D. Aluminum Alloys

Date: 1 Jan. 1964

Page 123

Figure 56

Aluminum Alloy 7079-T6 Plate (Heat Treated After Welding);
Tensile Ultimate, Yield and Notched Strength as a Function of Temperature

REON**AEROJET**

UNCLASSIFIEDV. Test Results and
Discussion**NERVA
PROGRAM****MATERIALS TEST PROGRAM**

D. Aluminum Alloys

Date: 1 Jan. 1964

Page 124

Figure 57

Aluminum Alloy 7079-T6 Plate (Heat Treated After Welding),
Elongation and Area Reduction as a Function of Temperature

UNCLASSIFIEDV. Test Results and
Discussion**NERVA
PROGRAM****MATERIALS TEST PROGRAM**

D. Aluminum Alloys

Date: 1 Jan. 1964

Page 125

Figure 58

Aluminum Alloy 7079-T6 Sheet as Welded,
Tensile Ultimate, Yield and Notched Strength as a Function of Temperature

UNCLASSIFIEDV. Test Results and
Discussion**NERVA
PROGRAM****MATERIALS TEST PROGRAM**

D. Aluminum Alloys

Date: 1 Jan. 1964

Page 126

Figure 59

Aluminum Alloy 7079-T6 Sheet as Welded,
Elongation as a Function of Temperature

UNCLASSIFIEDV. Test Results and
Discussion**NERVA
PROGRAM****MATERIALS TEST PROGRAM**

D. Aluminum Alloys

Date: 1 Jan. 1964

Page 127

Figure 60

Aluminum Alloy 7079-T6 Sheet Plate, Welded and Aged Condition,
Ultimate, Notched and Yield Strength as a Function of Temperature

UNCLASSIFIEDV. Test Results and
Discussion**NERVA
PROGRAM****MATERIALS TEST PROGRAM**

D. Aluminum Alloys

Date: 1 Jan. 1964

Page 128

Figure 61

Aluminum Alloy 7079-T6 Sheet, Welded and Aged Condition,
Elongation as a Function of Temperature

UNCLASSIFIED

V. Test Results and Discussion

**NERVA
PROGRAM****MATERIALS TEST PROGRAM**

D. Aluminum Alloys

Date: 1 Jan. 1964

Page 129

Figure 62

Aluminum Alloy 7079-T6, Comparison of Tensile Properties
as a Function of Temperature (parent metal) Welded and Heat Treated,
As Welded, and Welded-Aged Conditions)

RFON

UNCLASSIFIEDV. Test Results and
Discussion

D. Aluminum Alloys

Date: 1 Jan. 1964

Page 130

Figure 63

Aluminum Alloy 7079-T6. Comparison of Elongation and Area Reduction as a Function of Temperature (parent metal), Heat Treated After Welding, As Welded, and Welded-Aged Conditions)

UNCLASSIFIED

V. Test Results and
Discussion

MATERIALS TEST PROGRAM

E. Teflon-Base Materials

Date: 1 Jan. 1964

Page 131

E. TEFLON-BASE MATERIALS

The tensile strength of the Teflon (TFE) at -423°F is much lower than that of similar material tested by REON for evaluation of radiation effects, as reported in Reference 8; which had an average ultimate strength of 19,978 psi. However, the low values reported herein coincide with information published by NBS, Reference 1, for TFE having 72% crystallinity. The high values noted above would coincide with 52% crystallinity. Thus, the cryogenic tensile properties depend on the crystallinity of the material.

The cryogenic properties of Armalon are equivalent to those reported in Reference 8, while properties of Rulon-A are slightly higher. Room temperature ultimate strengths of both Armalon and Rulon-A coincide with values published by the manufacturers. The data are presented in Tables 26 and 27 and Figures 64, 65, and 66.

UNCLASSIFIED

V. Test Results and Discussion

NERVA
PROGRAM

MATERIALS TEST PROGRAM

E. Teflon-Base Material

Date: 1 Jan. 1964

Page 132

Table 26

Average Tensile Properties of Teflon-Base Materials

<u>Material</u>	<u>Temp.</u>	Ultimate Tensile Strength psi	(0.2%) psi	Elongation in 2 in. %
Teflon	RT -423°F	7433	7350	6.35
Armalon	RT -423°F	8940 24200	- -	- 12.05
Rulon A	RT -423°F	2480 9466	- 3800	- 6.6

Table 27

Tensile Properties of Teflon-Base Material at Room Temperature and -423°F

<u>Material</u>	<u>Temp. °F</u>	Ultimate Strength psi	Yield Strength (0.2%), psi	Elongation* in 2 in., (approx.) %
Teflon	-423	5,600 8,200 8,500	- 8,100 6,600	5.5 7.2 -
Armalon	R. T.	6,300 6,300 8,600 10,900 12,600	- - - - -	- - - - -
	-423	23,100 25,300		13.6 10.5
Rulon A	R. T.	1,900 2,400 2,700 2,700 2,700	- - - - -	- - - - -
	-423	6,100 10,800 11,500	3,800	6.1 6.8 6.9

*Based on total crosshead movement divided by 2.00 in. gage length.

UNCLASSIFIED

V. Test Results and
Discussion

**NERVA
PROGRAM**

MATERIALS TEST PROGRAM

E. Teflon-Base Material

Date. 1 Jan. 1964

Page 133

Figure 64

Teflon (TFE), Stress-Strain Diagram

RFON

AERODJET
INTEGRATED SYSTEMS

UNCLASSIFIED

V. Test Results and
Discussion

**NERVA
PROGRAM**

MATERIALS TEST PROGRAM

E. Teflon-Base Material

Date: 1 Jan. 1964

Page 134

Figure 65

Armalon, Stress-Strain Diagram
(at -423 F)

RFON

AEROJET

UNCLASSIFIED

V. Test Results and
Discussion

**NERVA
PROGRAM**

MATERIALS TEST PROGRAM

E. Teflon-Base Materials

Date: 1 Jan. 1964

Page 135

Figure 66

Rulon A, Stress-Strain Diagram (at -423°F)

RFON

AEROJET

SECTION VI

REFERENCES

UNCLASSIFIED

VI. References

MATERIALS TEST PROGRAM

Date: 1 Jan. 1964

Page 153

VI. REFERENCES

1. Cryogenic Materials Data Handbook, National Bureau of Standards (Cryogenic Engineering Laboratory, Boulder, Colorado), Report PB 171809.
2. ALCOA Green Letter on Aluminum Alloy 2219, Revised December 1962.
3. Rice, L. P., Campbell, J. E., and Simmons, W. F., Tensile Behavior of Parent Metal and Welded 5000 Series Aluminum Alloy Plate at Room and Cryogenic Temperature paper presented at Cryogenic Engineering Conference, August 1961.
4. Hanson, M. P., Stickley, G. W. and Richards, A. T., Sharp-Notch Behavior of Some High-Strength Sheet Aluminum Alloys and Welded Joints at 75, -320, and -425°F. Lewis Research Center, NASA, paper prepared for 63rd Annual ASTM Meeting, 1960.
5. Christian, J. L., Mechanical Properties of Aluminum Alloys at Cryogenic Temperature, General Dynamic Corp., Astronautics Div., Report MRG-190, 2 December 1960.
6. Kropp, C. J. and Foor, E. R., Mechanical Properties of Heat-Treated A-286 Alloy at Various Testing Temperatures, General Dynamics Corp., Astronautics Div., Report MRG-157, 8 June 1960.
7. Hanson, M. P. Smooth and Sharp-Notch Tensile Properties of Cold Reduced AISI 301 and 304L Stainless Steel Sheet at 75, -320, and -425°F, NASA, TN D592, February 1961 (see also DMIC Memo 94, March 38, 1961).
8. Data Obtained from First Irradiation Test of Structural Materials, REON Report No. 2473, 15 April 1963.
9. Final Report Control Test for Second Radiation Run on Structural Materials, REON Report No. 2713, 15 November 1963.
10. ELI-Titanium for Liquid Hydrogen Applications, Titanium Metals Corp. of America.
11. Haynes - High Temperature Alloys - Union Carbide Stellite Co., Hastelloy C June 1963.

UNCLASSIFIED

REON

AEROJET
GENERAL

AEROJET-GENERAL CORPORATION

AZUSA, CALIFORNIA • PHONES: AZUSA ED 4-6211, LOS ANGELES CU 3-6111

January 22, 1964

765:800
GDJ:al

AZUSA PLANT

Space Nuclear Propulsion Office
Cleveland Extension
National Aeronautics and Space Administration
21000 Brookpark Road
Cleveland 35, Ohio

Attention: L. C. Corrington

Subject: AGC Report No. 2712, "Cryogenic Tensile
Properties of Selected Materials"

Reference: (a) SNPO-C Ltr ESB:PER dtd 18 January 1963,
Distribution of NERVA Reports

Gentlemen:

Enclosure (1) is forwarded in part in fulfillment of Subtask 1.9,
Contract SNP-1.

Distribution of this report has been made in accordance with
Reference (a), Category "L", as set forth in Enclosure (2).

Very truly yours,

AEROJET-GENERAL CORPORATION

G. L. Ryland
Manager of Contracts
Rocket Engine Operations - Nuclear

Enclosure:

- (1) Eight (8) Copies of
Subject Report
- (2) Distribution List

DISTRIBUTION LIST

Enclosure (2)

J. B. Finger, Manager
Space Nuclear Propulsion Office
U. S. Atomic Energy Commission
Germantown, Maryland 20545
(2 copies)

R. W. Schroeder, Chief
Space Nuclear Propulsion Office - Cleveland
National Aeronautics and Space Admin.
21000 Brookpark Road
Cleveland 35, Ohio
(1 copy)

N. T. Musial
Patent Advisory Counsel
National Aeronautics and Space Admin.
Lewis Research Center
21000 Brookpark Road
Cleveland 35, Ohio
(1 copy)

J. J. Fitts
SNPO-C Sacramento Resident Office
Aerojet-General Corporation
Liquid Rocket Plant
P. O. Box 1947
Sacramento, California
(1 copy)

B. P. Helgeson, Chief
Space Nuclear Propulsion Office
Nevada Extension
Post Office Box 1
Nuclear Rocket Development Station
Jackass Flats, Nevada 89023
Attention: Document Custodian
(2 copies)

Col. W. S. Fellows, USAF
Chief, Nuclear Vehicle Projects Office
M-P&VE-N
National Aeronautics and Space Admin.
George C. Marshall Space Flight Center
Huntsville, Alabama
(7 copies)

Dr. R. W. Spence
N-Division Leader
Los Alamos Scientific Laboratory
P. O. Box 1663
Los Alamos, New Mexico
(2 copies)

H. B. Finger
Director of Nuclear Systems
National Aeronautics and Space Administrat:
1520 H Street, N. W.
Washington 25, D. C.
(1 copy)

L. C. Corrington
Assistant Chief for Technical Operations
Space Nuclear Propulsion Office - Cleveland
National Aeronautics and Space Admin.
21000 Brookpark Road
Cleveland 35, Ohio
(8 copies)

H. M. Henneberry, Chief
Advanced Development & Evaluation Division
NASA-Lewis Research Center
21000 Brookpark Road
Cleveland 35, Ohio
(2 copies)

C. H. Voit
Technical Division
NASA Western Operation Office
150 Pico Blvd.
Santa Monica, California
(2 copies)

J. Cully
Space Nuclear Propulsion Office - Albuquerque
U. S. Atomic Energy Commission
P. O. Box 5400
Albuquerque, New Mexico
(1 copy)

C. T. Donnenworth
Lockheed Missile and Space Company
Nuclear Systems Program Division
Building 537, Facility 5
Box 504
Sunnyvale, California
(2 copies)

W. Y. Jordan, Jr.
Nuclear Systems & Applications Section
Advanced Flight Systems Branch
Propulsion and Vehicle Engineering Division
George C. Marshall Space Flight Center
Huntsville, Alabama
(1 copy)

Continued

DISTRIBUTION LIST (Cont.)

V. Kolba
Argonne National Laboratory
9700 So. Cass Avenue
Argonne, Illinois
(1 copy)

Ambrose Byrd
SNPO-C Site Representative
P. O. Box 1
NRDS
Jackass Flats, Nevada 89023
(1 copy)

Dr. M. M. Miller, Manager
Nuclear Aerospace Division
Lockheed Aircraft Corporation
Georgia Division - Marietta, Georgia
(1 copy)